State of California Air Resources Board Final Statement Of Reasons Regulation for Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Facilities # Appendix D: 15-Day Comment Letters Comments received during the 15-day comment period, February 3, 2017 - February 21, 2017 # CITY OF CULVER CITY 9770 CULVER BOULEVARD CULVER CITY, CALIFORNIA 90232-0507 CITY HALL Tel. (310) 253-6000 FAX (310) 253-6010 JIM B. CLARKE MAYOR JEFFREY COOPER VICE MAYOR COUNCIL MEMBERS GÖRAN ERIKSSON MEGHAN SAHLI-WELLS THOMAS AUJERO SMALL February 17, 2017 Elizabeth Scheehle Branch Chief, Oil and Gas and GHG Mitigation Branch California Air Resources Board 1001 "I" Street Sacramento, CA, 95814 Subject: Revised Draft Regulation for Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Facilities Dear Ms. Scheehle: The City of Culver City supports reasonable environmental regulations aimed at enhancing air quality. We seek to improve air quality in Culver City and the surrounding areas, and we want to ensure that air quality and public health are protected during oil and gas drilling. As such, the City of Culver City strongly supports the proposed rule to regulate greenhouse gas emissions from oil and gas facilities in California. We would like to thank the California Air Resources Board staff for being a national leader in promoting clean air. We especially value the provisions that: • Require a quarterly baseline inspection requirement (without a step-down). - Specify the use of continuous ambient air quality monitoring along the fencelines of natural gas storage facilities. - Prioritize natural gas capture over combustion requirements. These policies will result in the detection of more leaks, better maintenance, cleaner air, and improved public health. We urge you to hasten the timeframe for adopting and implementing the rule. In this draft, implementation is delayed at least a year from when it was initially proposed. Clean air cannot wait. We also urge you to create a detailed plan for the CARB and local air pollution districts to implement the new regulations, including periodic audits of newly regulated faciltes. With these improvements, CARB will ensure California remains a world leader in the protection of clean air and the reduction of greenhouse gas emissions. If you have any questions, or wish to discuss this further, please contact Jesse Mays, Assistant to the City Manager, at (310) 253-6009. Sincerely, Jim B. Clarke Mayor cc: The Honorable Members of the City Council John M. Nachbar, City Manager F-1-1 F-1-2 February 17, 2017 Clerk of the Board California Air Resources Board 1001 I Street Sacramento, California 95814 # Kairos Aerospace Comments on the Modified Text for the Proposed Regulation for Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Facilities We at Kairos Aerospace commend the ARB on its commitment to curb methane emissions from the oil and gas industry. The proposed regulation is one of the strongest, with the broadest applicability, in the nation. We would, however, respectfully recommend a modification to the rule that would achieve similar methane reductions at a lower cost to the regulated industry. We focus our comments on LDAR for fugitive methane emissions. The fugitive methane emissions detection technology landscape is highly dynamic, with innovation happening in real time. Innovation in technology invariably leads to better outcomes at lower costs. However, the current draft is prescriptive in terms of LDAR technology, sacrificing the opportunity for commercialization of new technologies that could both improve overall environmental outcomes and lower costs. The inflexible nature of the LDAR regulation also impacts different operators differently, as significant variations can exist in operators' facilities, emissions, and costs of control. ARB should allow operators to seek approval to allow alternative compliance pathways, as long as the alternative is at least as effective in reducing methane emissions volume as quarterly OGI-based LDAR. ARB should also establish clear criteria by which the equivalence of alternative programs will be judged, and ensure that the approval process is transparent and open to public participation. Only by allowing space for new and innovative technologies can ARB ensure that it is achieving its goal of maximum environmental impact at minimal cost. #### Many Options Exist, and More Are in Development As ARB knows, there is already a wide range of proven technologies and implementations on the market, with different detection limits, frequencies, and underlying science. ARB has undertaken projects with a variety of instruments – identifying methane hot-spots, implementing a tiered methane observation system, using aerial surveys for Aliso Canyon-related monitoring. ^{1,2} ARB recently posted a research report, "Enhanced Inspection & Maintenance for GHG and VOCs at Upstream Facilities," ³ that evaluates the effectiveness of six different instruments and finds the three remote sensing instruments (RMLD, IR camera, and Picarro Surveyor) to be similar in their F-2-1 ¹ "California Methane Monitoring for Climate Action and Public Safety," presented by Riley Duren. June 2016. https://www.arb.ca.gov/cc/oil-gas/Miller_2016-06-14%20-%20Duren_methane_hot_spots.pdf ² "Airborne Estimation of Surface Emissions," presented by Stephen Conley. June 2016. https://www.arb.ca.gov/cc/oil-gas/Conley Presentation ARB%20%281%29.pdf ³ "Air Resources Board RFP No. 13-414: Enhanced Inspection & Maintenance for GHG & VOCs at Upstream Facilities – Final (Revised)," prepared by Sage ATC Environmental Consulting LLC for the California Air Resources Board. December 2016. https://www.arb.ca.gov/cc/oil-gas/sage_i&m_ghg_voc_dec2016.pdf ability to detect emissions. ARB is also a part of the ITRC's Evaluation of Innovative Methane Detection Technologies team, which is working to evaluate and compare different technologies, and has participated in several workshops and conferences discussing ways to address fugitive methane emissions. These efforts indicate to us that ARB is aware of the plethora of options, and the ways they can be combined to yield better and more cost-effective results, yet the regulation itself does not reflect this understanding. In addition to these existing options, there are several innovative technologies at different points along the spectrum from concept to commercialization. These options all have a different set of monitoring frequencies and technical capabilities. On one end of the spectrum there are technologies still in development, for example in ARPA-E's MONITOR program and EDF's Methane Detectors Challenge. On the other end, for example, there is Kairos Aerospace, which has patented and newly commercialized an aerial-based methane imaging system called LeakSurveyor that leads to greater methane reduction at a lower cost than the OGI required by the current draft regulation. Our system allows operators to conduct low-cost, high-frequency surveys of their fields to find and fix large emitters faster. We image methane in false color from fixed-wing aircraft, similar to NASA JPL's AVIRIS system, combined with simultaneous optical imagery, to produce georeferenced optical maps with methane plumes pinpointed and sized. Once we screen a large area and identify the emission sources, targeted ground crews follow up to identify and repair the specific component that is leaking. This approach results in a lower overall cost to operators, as compared to sending ground crews to every site. And more frequent surveys for large leaks result in a greater environmental impact than infrequent ground surveys. It is, of course, critical that any alternative LDAR program achieves at least the same environmental impact as the LDAR program laid out in the regulation. Comparing different LDAR programs is possible through computer models, combined with real-world demonstrations. #### **Equivalent Environmental Impact is the Important Thing** At a basic level, the emission control effectiveness of any LDAR program is a function of both the ability of the technology used to detect leaks and the frequency of monitoring. An equivalent program may require more frequent monitoring, if its mass rate threshold for detecting leaks is higher, because higher mass emissions reductions from large leaks found earlier are offset to some degree by smaller leaks which go undetected. Indeed, this is reasoning put forth by the EPA in 2006 in a proposed amendment to allow OGI as an alternative work practice to Method 21,⁴ and extends easily to a range of monitoring instruments. This reasoning is also used in a 2004 American Petroleum Institute report⁵, which states: "Lower leak definitions for repair do not necessarily lead to better emissions control since, as the leak level is decreased, few additional leaking components are added to the repair group and these contribute very little to the overall mass emissions. The Smart LDAR ⁴ EPA Alternative Work Practice to Detect Leaks from Equipment, 71 FR 17401 (April 6, 2006) (to be codified at 40 CFR 60). ⁵ "Smart Leak Detection and Repair for Control of Fugitive Emissions," prepared by ICF International for American Petroleum Institute. June 2004. approach...focuses on identifying and repairing the highest leakers since these are the source of almost all the mass emissions. Equivalence is obtained by more quickly finding and repairing these large leaks, which more than offsets the emission rates from components with low ppmv readings that leak for longer periods. The use of optical imaging could provide a more cost effective approach to more quickly find the high leakers." Using a computer model (along with laboratory testing and field validation of instruments) solves many of the real-world difficulties of comparing the equivalency of different technologies in the field over time. This approach was also supported by the EPA in its 2006
amendment mentioned above, and the API in its 2004 report, indicating broad stakeholder agreement on its usefulness and validity. It is therefore also the approach we at Kairos use to arrive at our emissions reduction estimates. We use an open-source model called the Fugitive Emissions Abatement Simulation Testbed (or FEAST). This model simulates natural gas leakage over time under different LDAR programs. We used a power-law distribution fitted to the 2011 Fort Worth Air Quality Survey 8 data to generate the leaks from the gas field. We then modeled the average reduction (relative to a null scenario) in methane emissions with quarterly Optical Gas Imaging surveys and semimonthly Aerial Methane Imaging surveys (which in this case is Kairos Aerospace's LeakSurveyor technology with a minimum detection limit of 120 g/hr or 500 ppm-m). We find that semi-monthly LeakSurveyor surveys result in 87% reduction of methane emitted and quarterly OGI surveys result in 76% reduction over a null scenario⁹ over five years. https://pangea.stanford.edu/researchgroups/eao/sites/default/files/FEASTDocumentation 0.pdf ⁶ FEAST Documentation: ⁸ City of Fort Worth Natural Gas Air Quality Study. Eastern Research Group et al. for the City of Fort Worth, 2011. $\label{lem:url:http://fortworthtexas.gov/uploadedFiles/Gas_Wells/AirQualityStudy_final.pdf$ ⁹ The null scenario is modeled as operators randomly noticing and fixing leaks in the normal course of operations, with no explicit LDAR program. Therefore, LeakSurveyor would be a more effective LDAR program than OGI, which is an approved technology in the current regulatory draft. (See Appendix A for more detail on LeakSurveyor's capabilities, and Appendix B for more detail on FEAST.) Incidentally, the LeakSurveyor program is also cheaper than the OGI program, despite the increased frequency of surveys, since each LeakSurveyor survey is an order of magnitude less expensive than a conventional OGI survey. LeakSurveyor also offers leak rate quantification, direct imaging and georeferenced results, and an auditable record of surveys and results. The same FEAST model can be used to compare other technologies as well, by adding new modules to the program. Thus an operator can choose the most cost-effective LDAR program based on their own needs and constraints, and ARB can estimate whether the proposed alternative compliance program will reduce emissions from an operator at least as much as quarterly OGI, ultimately resulting in more efficient regulation. #### Conclusion In LDAR, the current ARB draft actually falls behind EPA's NSPS OOOOa regulations, where instead it should be an opportunity for ARB to lead the EPA. California is home to Silicon Valley innovation and a long-time leader in air quality regulation, yet these rules do not leave space for innovation. NSPS OOOOa allows an alternative compliance pathway for LDAR of new or modified well sites and compressor stations, but the lack of criteria for judging equivalence is unclear and has led to confusion from many operators, and the demonstration period is prohibitively long and costly. ARB's oil and gas regulation applies to both new and existing sources, making LDAR even more cost prohibitive to operators, yet does not include an alternative compliance pathway option. We strongly urge the agency to adopt an alternative compliance pathway that is robust, minimally prescriptive, and specifically creates an entry point for demonstrated methane detecting solutions. Such an approach will help catalyze a race to the top in technology, reduce costs for the regulated community, and boost environmental outcomes. We greatly appreciate the opportunity to be part of the dialogue on GHG standards in California, and look forward to working with ARB and industry toward our common goals. We are happy to answer questions or discuss anything in these comments in greater detail. Steven Deiker, Chief Executive Officer Kairos Aerospace 777 Cuesta Drive, Suite 202 Mountain View, CA 94040 #### **Appendix A: LeakSurveyor (Aerial Methane Imaging)** LeakSurveyor is a new methane detection service that combines an aerial methane detection instrument with a proprietary data analysis pipeline. Our goal is to provide customers with clear, actionable information about where, and how big, their methane emissions are. LeakSurveyor is designed to survey large areas frequently at an affordable cost – a single instrument can cover 30,000 acres in one day. Once an emission is detected aerially, the customer sends a directed ground crew to identify and repair the particular component that is leaking. This hybrid approach – frequent aerial surveys combined with targeted follow-up inspections – saves a company time and money, and saves more methane than sending ground crews to every site. This is because: - 1) Sources are often remote and most are not emitting significant amounts of methane, so sending crews to each one wastes the time of engineers at a meaningful cost. - 2) Finding a single large emission a day earlier can be more impactful than finding hundreds of small emissions, so time is best spent looking for the large emissions. - 3) We can frequently survey unsafe- or difficult-to-monitor components that would otherwise rarely be surveyed, and recover gas that would otherwise go undetected by ground-based monitoring methods for long periods of time. Ultimately, LeakSurveyor stops the large emitters that cause most of the environmental and economic damage earlier, for a greater cumulative impact. #### **Highly Specific Methane Imaging** The LeakSurveyor instrument consists of three parts: 1) an optical camera for visual verification of sites, 2) a GPS and inertial monitoring unit to record precise positions, and 3) a patented spectrometer that detects methane. The spectrometer is sensitive to infrared sunlight that reflects off the ground. When this light passes through a plume of methane, the methane absorbs certain frequencies and lets others pass through. The spectrometer identifies those absorption features, and associates them with a particular position on the ground. This makes our system highly specific for methane, as it is the only molecule that leaves this particular signature on the spectrum, and avoids signal confusion from other gases like propane. It is also specific to location; the resolution on the ground (~20 feet) is well-matched to most gas plumes. As a result, we produce direct images of plumes, overlaid on simultaneously captured optical imagery. After reviewing the specifications and capabilities of other categories of methane sensing technologies we believe LeakSurveyor belongs to a new class of instrument, which we have been calling "Aerial Methane Imagery." LeakSurveyor's resolution allows us to distinguish between separate point sources of methane and differentiates us from air-sampling techniques. In the image below, for example, we separate the methane plume from natural gas production from the methane plume from the flooded rice field nearby, and would only report the former. What's more, we distinguish between the location and concentration of separate emissions within a single site, such that the ground crew following up on the emissions can go directly to a specific area to identify and repair a specific component. <u>Figure 1</u>: LeakSurveyor's direct point source methane imaging separates the gas production-related emission (on the left) from the nearby flooded field-related emission (on the right). This allows distinct attribution of methane between different sources. #### Clear, Actionable, Prioritized Results The image below is an example of the results we provide. Methane plumes, highlighted in blue, are overlaid on optical imagery of a survey area about a mile wide with ten separate well pads. Figure 2: Sample LeakSurveyor false color image; blue areas represent methane plumes. The minimum detection threshold for LeakSurveyor in controlled settings is 500 ppm-m. With a 5 mph wind, this corresponds to an emission rate of 10 Mscf/day (that is, 8 kg/hr, or 2 g/s.) Our conservative real-world detection limit is 2500 ppm-m, which corresponds to an emission rate of 50 Mscf/day. In the real world, LeakSurveyor detects a statistical fraction of emissions below 50 Mscf/day. As we continue to collect vast quantities of data – we have recently set up partnerships to do so with a number of operators, non-profits, and government agencies – we will continue to refine the "probability of detection" curve we have built that shows the probability of detecting emissions as a function of the emission rate and of external conditions like weather and terrain. LeakSurveyor distinguishes between different sizes of methane emissions with a precision within ±25%; in Figure 4 above, areas of dark blue represent lower concentrations, ranging towards lighter areas which represent higher concentrations. Our ability to identify, over a wide area, the size of emissions allows prioritization of repair work to stop the biggest emissions fastest for greater impact on the environment, and improves on the quality of data on which academic research and policy decisions are currently based. Figure 3 below shows a controlled methane release where we simultaneously operated LeakSurveyor from an airplane flying at 3,000 ft., a FLIR GasFinder 320 IR camera pointed at the release valve from 50 ft. away, and a Method 21 analyzer held 20 ft. from the valve. The LeakSurveyor results show a clear relationship between the methane release size and our signal size. As with our minimum detection threshold, we continue to refine our quantification ability as we collect more LeakSurveyor data combined with ground truth measurements. We also continue to conduct calibration studies with controlled releases, often flying a controlled release at the same time as we are flying operators' fields. <u>Figure 3</u>: Side-by-side comparison of emissions monitoring technology results
during a controlled methane release. LeakSurveyor is able to distinguish between different leak sizes. #### Faster, Cheaper, Safer The LeakSurveyor instrument is easily mounted on light aircraft and flown at standard general aviation altitudes of 3,000 ft., making it orders of magnitude faster than a ground crew and able to access terrain that would be difficult or dangerous to reach by car. LeakSurveyor is also faster and safer than helicopters. It can fly longer and farther than commercially available drones, which rarely have battery lives of more than 30 minutes, limiting their flight range and increasing their cost. Drones are also subject to complex and shifting state-by-state regulatory issues. Figure 4: LeakSurveyor covers orders of magnitude more area than a ground crew, allowing frequent revisits. #### **Plug and Play Service** We operate the pod as a service, so there is no training, calibration, or instrument maintenance or repairs needed on the part of our customers. We eliminate the possibility of operator error or variation, as all protocols, from pre-survey calibration to post-survey data quality assurance, are performed by highly trained Kairos engineers or automatically through our cloud-based data pipeline. Results are thus directly comparable from flight to flight. Each pod attaches to a plane with no tools, wiring, or modifications required (see image below), which means we do not need FAA approval. <u>Figure 5</u>: Pod attaches to the wing strut of light aircraft with no tools, modifications, or wiring connections. #### **Unique Software Capability, Continuous Improvement** Our proprietary software and data analysis capabilities are unique in the market. Our modern "big data" analytics pipeline immediately, automatically, and uniformly processes the data we collect into usable form — whether that form is an individual report that integrates with existing infrastructure management software used by operators, or a mainstream tool like Google Earth. Our process reduces the possibility of user error in interpreting results, lowers compliance costs, and increases reporting accuracy. An additional benefit is that the accuracy and correctness of each new survey will be improved by the overall analysis of all the data we have ever collected, as results taken over time are used as a feedback loop to improve the LeakSurveyor service. #### No Capital Expenditures on Equipment or Training Because we operate LeakSurveyor as a service, there are no upfront expenditures on capital (e.g. instruments or trucks) or labor (e.g. training or hiring). This means that starting up an LDAR program can yield savings for a company immediately. It also gives companies flexibility in crafting an LDAR program that works for their particular needs. For example, a company that uses an IR camera for one area may want to use LeakSurveyor to monitor another hard-to-reach area. A company that has only enough labor capacity to conduct semiannual surveys can increase its monitoring frequency to quarterly or even monthly with LeakSurveyor. #### **Lower Cost Per Survey Than Alternatives** LeakSurveyor also reduces costs per survey because we have greatly reduced the need for onthe-ground surveyors, the most significant cost in a traditional program, whether an operator conducts his own surveys or hires a third party. As a quick back-of-the-envelope comparison, Carbon Limits¹⁰ estimated that it costs \$600 to hire a contractor to survey a single well site, whereas LeakSurveyor costs \$100 per well site. Realistically, most of the operators we have spoken to report that an IR camera contractor costs more than \$600 per well site, particularly as the companies still need to send in-house engineers to accompany the contractors on-site; anecdotally, the cost has also increased due to increased demand and a shortage of both OGI cameras and qualified contractors. We have also run cost analyses using assumptions from other sources, for various sizes of producer and for other monitoring options (i.e. owning an IR camera versus hiring a contractor, using a Method 21 analyzer instead of an OGI). #### **Simplification of Reporting and Recordkeeping** In addition to no upfront costs and low ongoing costs, our post-survey costs are lower as well — our software and secure data pipeline streamlines necessary activities like recordkeeping and reporting for compliance purposes, as well as more in-depth analysis. We generate automatic reports regarding data quality and completeness during each survey and for the entirety of the survey. All of our raw data and metadata is stored in the cloud indefinitely for recordkeeping and time-series analyses for operators. And our automated survey greatly reduces the time it takes to record component locations and IDs for any fugitive emissions detected. ¹⁰ "Quantifying Cost-effectiveness of Systematic Leak Detection and Repair Programs Using Infrared Cameras," Carbon Limits SA. March 2014. URL: http://www.catf.us/resources/publications/files/Carbon_Limits_LDAR.pdf #### Appendix B: FEAST, the Fugitive Emissions Abatement Simulation Testbed For an in-depth description of the FEAST model, please see the documentation online at https://pangea.stanford.edu/researchgroups/eao/sites/default/files/FEASTDocumentation_0.p_df. This appendix is meant to serve as a basic summary of the model's structure and how we used it to model the efficacy of different LDAR programs. As described in the documentation: "FEAST simulates the leakage from a natural gas field as a function of time under different LDAR programs. It defines an LDAR program as a technology used for leak detection, the implementation of the detection technology, and the leak repair process. Based on a plume simulation, FEAST applies detection criteria for several LDAR methods, identifies the leaks that will be detected under each LDAR program, and removes them from the set of leaks at the appropriate time. The total gas saved by the LDAR program is calculated as the time-integrated difference between the leakage in a null scenario and a scenario with the applied LDAR program. The null scenario represents the status quo: it allows a steady leakage rate through time as new leaks are produced and old leaks are repaired randomly without an explicit LDAR program." The input data for FEAST include field parameters (number of wells, number of components per well, average distance between wells), a dataset of leak rates, atmosphere data in order to simulate the gas plumes (measured wind speeds and directions), and LDAR parameters (detection criteria, time to find leaks). Leak distribution: The FWAQS study sampled 375 well sites one time, which represents a relatively small sample size unlikely to capture the full range of extreme results. In order to account for super-emitters, we extended the FWAQS data with a power law distribution, which is usually used to model data whose frequency of an event varies as a power of some attribute of that event – in this case the event is a leak and the attribute is leak size. The power law distribution we used has an upper bound of 500 Mscf/day (meaning the simulation never generates a leak larger than that.) We chose -1.75 for the power, or exponent, in the power law formula $y = ax^k$, to match the national top-down estimates of petroleum-sector methane emissions. If the exponent is more negative, excessive numbers of tiny leaks are required to produce the methane from the top-down estimates. This results in many more leaks than wells, such that the typical well would have three to five leaks. This is out of sync with reality, as many wells and facilities are not leaking at all. If the exponent is less negative (closer to zero), then more of the methane comes from truly enormous emissions. We don't have enough data to support that, although it could still be true. LeakSurveyor: We added a module for LeakSurveyor, which is an implementation of a method we have termed Aerial Methane Imaging. We formed our expectations for performance based on extensive calibration tests, both in a controlled setting – where a controlled methane release was gradually turned up while a LeakSurveyor plane flew back and forth overhead and an IR camera operator and a Method 21 instrument operator stood on the ground and recorded images and readings for comparison – and in the real world, where we collected results for an operator and then performed ground truth measurements to validate our field results. This real- world performance was then added to the FEAST simulation with the consultation of one of the original authors of the code to ensure correct integration. The chart below shows one simulation of the FEAST model over five years (labeled as January 2018-December 2022.) The blue line represents total emissions from the 1,100 wells in the natural gas field with a semi-monthly Aerial Methane Imaging program, which in this case is LeakSurveyor. The red line represents total emissions from the natural gas field with a quarterly OGI program. The grey line represents total emissions from the field in the null case, where leaks are randomly fixed in the normal course of operations. Over the time represented, the LeakSurveyor program reduces methane from the null scenario by 87%, and OGI reduces methane by 76%. #### **Gas Field Emissions With Different Control Techniques** The chart below shows the cumulative volume of methane reduced over time relative to the null scenario. #### **Methane Reduced Over Time by Different LDAR Programs** #### California Independent Petroleum Association 1001 K Street, 6th Floor Sacramento, CA 95814 Phone: (916) 447-1177 Fax: (916) 447-1144 Comments of the California Independent Petroleum Association on Attachment 1 – Proposed Regulatory Order for the Proposed Greenhouse Gas Emission Standards for Crude Oil and
Natural Gas Facilities Clerk of the Board California Air Resources Board 1001 I Street Sacramento, CA 95814 February 21, 2017 Via electronic submittal to: https://www.arb.ca.gov/lispub/comm/bcsubform.php?listname=oilandgas2016&comm_period=1 The California Independent Petroleum Association (CIPA) appreciates the efforts staff has made to understand the technical and policy issues surrounding this rulemaking. CIPA submits the following comments for your consideration. The mission of CIPA is to promote greater understanding and awareness of the unique nature of California's independent oil and natural gas producer and the market place in which he or she operates; highlight the economic contributions made by California independents to local, state and national economies; foster the efficient utilization of California's petroleum resources; promote a balanced approach to resource development and environmental protection and improve business conditions for members of our industry. CIPA has been working diligently with its members to provide technically-sound, constructive feedback on the proposed Regulation for Greenhouse Gas Emission Standards for Crude Oil and Natural Gas (Regulation). The following represents our continuing effort to provide targeted input in an attempt to improve implementation of the regulation consistent with our members' interests and the overarching goals of the Air Resources Board (ARB). CIPA understands the goals of the Regulation, but believes that providing operator flexibility will allow the GHG reductions sought by ARB to be achieved, but at a much lower cost than an overly specific regulation. #### Implementation Issues CIPA would support flexibility in implementation of the rule that also achieves ARB's compliance goals. Therefore, there are a few clarifications that ARB can provide within either the Final Statement of Reason, the adopting Resolution or in the ARB/Air District Memorandum of Agreement (MOA). - 1. CIPA requests clarity that "petroleum waste product", is indeed not a direct byproduct of production or separator operation, but rather some other non-production fluid from equipment such as waste hydraulic fluid. - 2. CIPA requests clarification that the first year reporting is not due until July 2019, and that it would be for all of 2018 but not any of 2017. - 3. CIPA request clarification of Section 95669(o)(5) that if all leaks are fixed within the timeframes provided within the rule that "shall not constitute a violation...in this subarticle", and that the reference to the 4th quarter is limited to the number of leaks in any given year. - 4. The stakeholder process, timing and uniformity of the ARB/District MOA process is still unclear to CIPA. We would request that prior to the final rule adoption, that these MOAs be made public with adequate time for stakeholder review and comment. - 5. CIPA requests clarity on the new LDAR exemption in Section 95669(b)(12)— "Components found on steam injection wells or water flood wells." The term "water flood wells" is not clearly defined as both water injection wells and oil production wells that are part of a water flood project could be considered "water flood wells". Is the intent for this exemption to be for water <u>injection</u> wells, which include water <u>disposal</u> wells? F-3-6 6. ARB has clarified what is meant by "per day" in parts of the rule, but in some of the various calculations of annual emissions and in some reporting forms it is still undefined. CIPA suggests that for clarity and consistency it should be made clear that what is meant is the total annual throughput for the prior calendar year divided by 365 days. #### **Conclusion** This rulemaking process has been extensive. CIPA understands the state's desire to reduce methane and GHG emissions, but points out that this "direct command and control" regulation is in addition to the carbon price signal and incentive to reduce emissions that comes from the Capand-Trade Regulation. These duplicating regulations add cost and inefficiency to the market policy that is the cornerstone of California's GHG reduction efforts. We hope to keep the lines of communication open on these very important issues as this rule goes from adoption to implementation. Please reach out to CIPA should you have any questions or would like to discuss further. Sincerely, /s/ Rock Zierman Chief Executive Officer California Independent Petroleum Association February 21, 2017 Elizabeth Scheehle, Chief Oil and Gas and Greenhouse Gas Mitigation Branch California Air Resources Board 1001 "I" St. Sacramento, CA, 95814 Joseph Fischer Air Resources Engineer California Air Resources Board 1001 "I" St. Sacramento, CA, 95814 VIA Electronic Mail Re: Proposed Regulation for Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Facilities Modified Text and Availability of Additional Documents and/or Information Dear Ms. Scheehle and Mr. Fischer: Thank you for accepting these comments submitted by Environmental Defense Fund ("EDF") on the February 3, 2017 proposal to regulate greenhouse gas emissions from oil and gas facilities. This proposal responds to the Air Resources Board ("ARB") direction to the Executive Officer to consider whether any additional conforming modifications were necessary to the June 1, 2016 proposal. EDF is a national membership organization with over two million members residing throughout the United States, nearly 70,000 of which live and work in California and who are deeply concerned about the pollution emitted from oil and natural gas sources. EDF supports the modifications to the June 1, 2016 proposal reflected in the current version of the proposed rule.¹ In particular, we strongly support the quarterly inspection requirement in Section 95669(g). As our prior comments demonstrated, frequent, if not continuous, inspections of oil and gas facilities for leaks is essential to ensuring maximum reductions of harmful natural gas emissions.² I. Quarterly Inspections Are Highly Cost Effective, As a Recent ICF Analysis Demonstrates ⁻⁴⁻¹ ¹ Attachment 1:Proposed 15-Day Modifications, available at https://www.arb.ca.gov/regact/2016/oilandgas2016/oilgasatt1.pdf. ² See Feb. 19, 2016 group comments submitted by CATF and May 15, 2015 EDF comments. CARB's revised cost estimates demonstrate that quarterly Method 21 inspections are highly cost effective. CARB estimates the cost of its proposal to be \$23 per Metric Ton of Carbon Dioxide Equivalent reduced (assuming a 20 year global warming potential and savings from recovered gas).³ CARB's analysis includes costs associated with inspecting idle wells, well casing vents, and compressors as well as traditional "components" such as valves and flanges, per the scope of the proposed requirement. EDF commissioned ICF International to conduct an analysis of the cost effectiveness of conducting leak surveys. Appendix 1 contains a detailed description of the model methodology, inputs, and results. This analysis supports the proposed requirement in Section 95669. The ICF analysis evaluates the costs and benefits of leak surveys at various frequencies and multiple types of facilities, specifically onshore production, gathering and boosting stations, gas processing plants, gas transmission compressor stations, and gas storage facilities. ICF developed a Monte Carlo-based simulation model to analyze the dynamics of various leak survey programs and evaluate the effectiveness of such programs using multiple variables including the frequency of surveys, the value of recovered gas, and the number of third-party contractors conducting the surveys. The ICF analysis did not include costs associated with inspecting components at idle wells or well casing vents. However, like the CARB analysis, ICF also Per the ICF model the average cost effectiveness of conducting quarterly inspections is: Production facilities: \$8.58 MT CO2e avoided included information on stochastic leaks (or "super-emitters" in its model). - Processing facilities: \$11.13 MT CO2e avoided - Gathering and Boosting facilities: \$4.51 MT CO2e avoided - Transmission: \$3.59 MT CO2e avoided. These numbers reflect the use of two third-party contractors, assume a price of \$3 for natural gas, and a global warming potential of 72 over a 20-year time-frame. ICF calculated emissions avoided as the difference between the emissions at the beginning of the first survey and the emissions at the end of each subsequent survey over a three-year period. ICF's analysis demonstrates the reasonableness of ARB's cost effectiveness determination for the LDAR provision. II. Quarterly Inspections Are Necessary to Reduce Methane and Air Toxics, as Demonstrated by Recent Field Studies Frequent inspections of oil and gas facilities have important benefits: (1) they reduce the waste of a valuable product; (2) enhance safety; (3) protect the climate from potent greenhouse gas emissions; and (4) protect human health from harmful air toxics and smogaltering pollution. A recent field study conducted by Sage Consulting LP (Sage) demonstrate that in addition ³ Attachment 2, Revised Cost Estimates for the https://www.arb.ca.gov/regact/2016/oilandgas2016/oilgasatt2.pdf F-4-1 cont. F-4-2 to being significant sources of methane, oil and gas facilities release harmful air toxics such as benzene and toluene.⁴ Sage collected data from 160 components at 39 natural gas production sites between January 20 and August 14, 2015.⁵ In addition to methane, benzene, toluene, xylenes and ethylbenzene (BTEX) repeatedly were detected in at least 10% of the samples.⁶ Indeed, benzene was detected in 46% of the samples and toluene in 63% of the samples.⁷ This data further underscores the importance of frequent leak inspections coupled with expeditious repairs. F-4-2 cont. #### III. Recent Data Supports the Declining Leak Thresholds in Section 95669 Data collected during the Sage field study and prior experience across California's Air
Pollution Control Districts supports the declining leak thresholds contained in Section 95669(i). The proposed rule requires operators repair leaks of 10,000 ppmv in the first year of rule implementation (2018). This minimum leak threshold declines to 1,000 ppmv as of January 1, 2020. As documented in the Sage field study- there are ample leaks throughout the system above 1,000 ppmv and below 10,000 ppmv. In the study, leaks were found across the system - and the sampling report documents that many more were found which were not recorded in the results. Furthermore, some Air Districts have already been incorporating leak thresholds of 1,000 ppm and below at oil and gas facilities, and Method 21 equipment sensitivity yields highly accurate results below 1,000 ppmv. F-4-3 We commend CARB on a well-supported proposal to reduce methane, volatile organic compounds and air toxics from onshore and offshore oil and gas facilities. Thank you for your consideration of these comments. Sincerely, Timothy O'Connor Director and Senior Attorney Environmental Defense Fund Elizabeth Paranhos Attorney and Oil and Gas Consultant Delone Law Inc. Hillary Hull Senior Research Analyst Environmental Defense Fund ⁴ Sage ATC Consulting LLC, Air Resources Board RFP No. 13-414: Enhanced Inspection & Maintenance for GHG & VOCs at Upstream Facilities – Final (Revised). ⁵ Sage ATC Consulting LLC, Air Resources Board RFP No. 13-414: Enhanced Inspection & Maintenance for GHG & VOCs at Upstream Facilities – Final (Revised), at 1-2. ⁶ *Id.* at 2-9 ⁷ *Id.* at Section 2 Appendix D: Descriptive Statistics for Measured Concentrations and Calculated Emissions Rates for Components in Gas Service. # **Economic Analysis of Method 21** December 2016 #### **Prepared for** Environmental Defense Fund 257 Park Avenue South New York, NY 10010 #### **Prepared by** ICF International 9300 Lee Highway Fairfax, VA 22031 # **Contents** | 1. | . Executive Summary | 1-7 | |-----|--|-------------| | 2. | . Introduction | 2-9 | | | 2.1. Goals and Approach of the Study | 2-9 | | | 2.2. Objective of the Stochastic LDAR Analysis | | | | 2.3. Limitation of Analysis | | | 3. | . Approach and Methodology | 3-10 | | | 3.1. Overview of Methodology | 3-10 | | | 3.2. All Segments Assumptions | 3-17 | | | 3.3. Production Data Sources | 3-17 | | | 3.4. Transmission, Storage, and Gathering and Boosting Data | Sources3-17 | | | 3.5. Processing Data Sources | | | 4. | . Analytical Results | A-19 | | | 4.1. Average Facility Size | | | | 4.2. All Segments Results | | | | 4.3. Production | A-21 | | | 4.4. Transmission | A-22 | | | 4.5. Processing | A-23 | | | 4.6. Storage | | | | 4.7. Gathering and Boosting | A-25 | | Δn | ppendix A. Detailed Results | Δ-26 | | Fi | igures | | | | | 2.42 | | | igure 1: Number of Leaks identified by Jonah at sites | | | | igure 2: Schematic of LDAR Modeling Concept | | | _ | igure 3: Production Case 1 Cost Effectiveness | | | _ | igure 4: Production Case 1 CO₂e Avoided | | | _ | igure 5: Production Case 2 Cost Effectiveness | | | _ | igure 6: Production Case 2 CO₂e Avoided | | | _ | igure 7: Production Case 3 Cost Effectiveness | | | _ | igure 8: Production Case 3 CO₂e Avoided | | | _ | igure 9: Transmission Case 1 Cost Effectiveness | | | _ | igure 10: Transmission Case 1 CO₂e Avoided | | | _ | igure 11: Transmission Case 2 Cost Effectiveness | | | _ | igure 12: Transmission Case 2 CO₂e Avoided
igure 13: Transmission Case 3 Cost Effectiveness | | | _ | • | | | _ | igure 14: Transmission Case 3 CO₂e Avoided | | | _ | igure 15: Transmission Case 4 Cost Effectiveness | | | _ | igure 16: Transmission Case 4 CO₂e Avoided | | | _ | igure 17: Transmission Case 5 Cost Effectiveness | | | _ | igure 18: Transmission Case 5 CO₂e Avoided | | | rıg | igure 19: Processing Case 1 Cost Effectiveness | A-35 | | Figure 20: Processing Case 1 CO₂e Avoided | A-35 | |--|------| | Figure 21: Processing Case 2 Cost Effectiveness | A-36 | | Figure 22: Processing Case 2 CO₂e Avoided | A-36 | | Figure 23: Processing Case 3 Cost Effectiveness | A-37 | | Figure 24: Processing Case 3 CO ₂ e Avoided | A-37 | | Figure 25: Processing Case 4 Cost Effectiveness | A-38 | | Figure 26: Processing Case 4 CO₂e Avoided | A-38 | | Figure 27: Processing Case 5 Cost Effectiveness | A-39 | | Figure 28: Processing Case 5 CO₂e Avoided | A-39 | | Figure 29: Storage Case 1 Cost Effectiveness | A-40 | | Figure 30: Storage Case 1 CO₂e Avoided | A-40 | | Figure 31: Storage Case 2 Cost Effectiveness | A-41 | | Figure 32: Storage Case 2 CO₂e Avoided | A-41 | | Figure 33: Storage Case 3 Cost Effectiveness | A-42 | | Figure 34: Storage Case 3 CO₂e Avoided | A-42 | | Figure 35: Storage Case 4 Cost Effectiveness | A-43 | | Figure 36: Storage Case 4 CO₂e Avoided | A-43 | | Figure 37: Storage Case 5 Cost Effectiveness | A-44 | | Figure 38: Storage Case 5 CO₂e Avoided | A-44 | | Figure 39: Gathering and Boosting Case 1 Cost Effectiveness | A-45 | | Figure 40: Gathering and Boosting Case 1 CO₂e Avoided | A-45 | | Figure 41: Gathering and Boosting Case 2 Cost Effectiveness | A-46 | | Figure 42: Gathering and Boosting Case 2 CO₂e Avoided | A-46 | | Figure 43: Gathering and Boosting Case 3 Cost Effectiveness | A-47 | | Figure 44: Gathering and Boosting Case 3 CO2e Avoided | A-47 | | Tables | | | Table 1: Industry Segment Results: Average Three Year Cost-Effectiveness Results (\$/Metric Tonnes CO₂e Avoided) with Total Emissions Avoided over the First | | | Three Years (MMcf) in Parentheses | 1-8 | | Table 2: Industry Segment Results: Average Three Year Cost-Effectiveness Results | | | (\$/Metric Tonnes CO₂e Avoided) with Total Emissions Avoided over the First | | | Three Years (MMcf) in Parentheses | | | Table 1: Time to Survey Equipment in All Segments | | | Table 2: Component Emission Reduction Percentage for Maintenance and Replacements | | | Table 3: Survey Equipment Costs in All Segments | | | Table 4 Median Facility Size | A-19 | | Table 5: Production Scenario Average Three Year Cost-Effectiveness Results (\$/Metric | | | Tonnes CO₂e Avoided) with Total Emissions Avoided over the First Three | | | Years (MMcf) in Parentheses | | | Table 6: Year Three Emissions Avoided Compared with Baseline Emissions | A-21 | | Table 7: Transmission Scenario Average Three Year Cost-Effectiveness Results (\$/Metric | | | Tonnes CO₂e Avoided) with Total Emissions Avoided over the First Three | | | Years (MMcf) in Parentheses | A-22 | #### Economic Analysis of Method 21 | A-23 | Table 8: Year Three Emissions Avoided Compared with Baseline Emissions | |------|---| | | Table 9: Processing Scenario Average Three Year Cost-Effectiveness Results (\$/Metric | | | Tonnes CO₂e Avoided) with Total Emissions Avoided over the First Three | | A-23 | Years (MMcf) in Parentheses | | A-24 | Table 10: Year Three Emissions Avoided Compared with Baseline Emissions | | | Table 11: Storage Scenario Average Three Year Cost-Effectiveness Results (\$/Metric | | | Tonnes CO₂e Avoided) with Total Emissions Avoided over the First Three | | A-24 | Years (MMcf) in Parentheses | | A-25 | Table 12: Year Three Emissions Avoided Compared with Baseline Emissions | | | Table 13: Gathering and Boosting Scenario Average Three Year Cost-Effectiveness | | | Results (\$/Metric Tonnes CO₂e Avoided) with Total Emissions Avoided over | | A-25 | the First Three Years (MMcf) in Parentheses | | A-25 | Table 14: Year Three Emissions Avoided Compared with Baseline Emissions | # **Acronyms and Abbreviations** | Acronym / Abbreviation | Stands For | |------------------------|--| | CH ₄ | Methane | | CO ₂ | Carbon Dioxide | | CO₂e | Carbon Dioxide Equivalent | | EDF | Environmental Defense Fund | | EIA | U.S. Energy Information Administration | | EPA | U.S. Environmental Protection Agency | | GHG | Greenhouse Gas | | GHGRP | Greenhouse Gas Reporting Program | | GRI | Gas Research Institute | | GWP | Global Warming Potential (72) ¹ | | LDAR | Leak Detection and Repair | | Mcf | Thousand Cubic Feet | | NSPS | New Source Performance Standards promulgated under the Federal Clean Air Act | | PRV | Pressure Relief Valve | | scf | Standard Cubic Feet | ICF International vi December 2016 ¹ Climate Change 2007 - The Physical Science Basis Contribution of Working Group I to the Fourth Assessment Report of the IPCC (ISBN 978 0521 88009-1 Hardback; 978 0521 70596-7 Paperback) . Table TS.2 Retrieved from: http://www.ipcc.ch/pdf/assessment-report/ar4/wg1/ar4_wg1_full_report.pdf # 1. Executive Summary Leaks of natural gas, also referred to as fugitives, significantly contribute towards the total methane emissions from the oil and gas industry. Leaks occur randomly across all segments of the industry. An effective option to mitigate methane emissions from leaks is to periodically conduct surveys to identify and fix leaks. There is a tradeoff between costs for various frequencies of leak surveys and the resulting reduction in methane emissions. The analyses summarized in this report evaluate the costs and benefits of multiple scenarios in conducting leak surveys and repairs at various frequencies in five segments of the oil and gas industry – onshore production, gathering and boosting stations, gas processing plants, gas transmission compressor stations, and gas storage facilities. Much of the discussion involving leak detection and repair is based on the average cost and emission factors at a site level. However, such static factors do not reflect the dynamics of leak surveys and associated reduction in emissions. Leak survey and repair programs when conducted on a periodic basis result
in the reduction of leaks and prevent some small leaks from turning into larger leaks over time. Fewer leaks require less time to survey and reduce repair costs over time. A static average value based approach does not capture this changing leak frequency and leak magnitude over time. It also does not effectively account for the fact that a few large leaks disproportionately influence the benefits of conducting leak survey and repair programs. These large leaks, referred to as super-emitters, have been observed in real world data on methane emissions from oil and gas facilities. ICF developed a Monte Carlo-based simulation model to analyze the dynamics of leak survey programs and to evaluate the effectiveness of such programs using multiple variables, such as the frequency of surveys. The model simulates facility characteristics, such as the types and counts of equipment, the number of leaks at a facility, and the size of each leak. These facility characteristics drive the time required to conduct the survey, which in turn influences the costs to conduct a survey. Similarly, the size of the leaks influences both the costs for repair and replacement as well as the amount of reduction achieved through each survey. The data for the model was obtained from several field studies that provide the raw data to develop statistical distributions. The model output includes a statistical distribution of various metrics, including emissions before each survey, emissions reduction after each survey, total costs, and the value of gas saved (if applicable). In this analysis, the simulation model was run at three levels of leak survey frequency – annual, semi-annual, and quarterly. The value of gas recovered was evaluated at different levels - \$0/Mcf, \$3/Mcf, and \$4/Mcf. For the onshore production and gathering and boosting segments only the \$3/Mcf and \$4/Mcf gas prices were evaluated. The onshore production segment directly accrues the benefit of reducing emissions as it owns the natural gas. The same applies to gathering systems owned or operated by producers. Natural gas processors, gas transmission pipeline operators, and gas storage operators do not own the gas and are provided a service fee. In the case of natural gas processors the service fee varies depending on the contract with the gas producers. In the case of natural gas transmission and storage the service fee is determined through rate cases. Hence, from the operator perspective the value of gas recovered is minimal (processors) to none (transmission and storage). However, the value of gas emissions reduced is a benefit to the shipper and to the society as a whole. Therefore, to account for both of these perspectives the model was run with a scenario with no recovery of gas value (\$0/Mcf gas price) and two other gas prices at \$3/Mcf and \$4/Mcf. The dollar per Mcf of emissions avoided for each segment and scenario is provided in Table 1 and Table 2. The emissions avoided are defined as the difference between the emissions at the beginning of the first survey and the emissions at the end of each subsequent leak survey after fixing of the leaks. Table 1 shows the cost effectiveness of implementing a Method 21 leak survey program in production, transmission, processing, storage and gathering and boosting with gas prices of \$3/Mcf. Table 1: Average Three Year Cost-Effectiveness Results from Individual Facilities (\$/Metric Tonnes CO₂e Avoided) with Total Emissions Avoided over the First Three Years (MMcf) in Parentheses | Industry Segment | Production ² | Transmission | Processing | Storage | Gathering and Boosting | |-----------------------------------|-------------------------|--------------|--------------|--------------|------------------------| | Gas Recovery Price | \$3/Mcf | \$3/Mcf | \$3/Mcf | \$3/Mcf | \$3/Mcf | | Number of Contractor
Employees | 2 | 2 | 2 | 2 | 2 | | Annual Survey | \$2.82 | -\$0.44 | \$8.39 | -\$0.86 | \$0.25 | | | (684 Mcf) | (10.1 MMscf) | (12.2 MMscf) | (14.9 MMscf) | (6.1 MMscf) | | Semi-annual Survey | \$5.47 | \$2.06 | \$8.43 | \$2.00 | \$2.66 | | | (1,259 Mcf) | (20.4 MMscf) | (23.8 MMscf) | (34 MMscf) | (12 MMscf) | | Quarterly Survey | \$8.58 | \$3.59 | \$11.13 | \$3.35 | \$4.51 | | | (1,761 Mcf) | (27 MMscf) | (31 MMscf) | (47.7 MMscf) | (15.8 MMscf) | Table 2 shows the cost effectiveness of implementing a Method 21 leak survey program in transmission, processing, and storage with a gas prices of \$0/Mcf. Table 2: Average Three Year Cost-Effectiveness Results from Individual Facilities (\$/Metric Tonnes CO₂e Avoided) with Total Emissions Avoided over the First Three Years (MMcf) in Parentheses | Industry Segment | Transmission | Processing | Storage | |-----------------------------------|--------------|--------------|--------------| | Gas Recovery Price | \$0/Mcf | \$0/Mcf | \$0/Mcf | | Number of Contractor
Employees | 2 | 2 | 2 | | Annual Survey | \$4.88 | \$13.12 | \$6.02 | | • | (10.1 MMscf) | (12.2 MMscf) | (14.9 MMscf) | | Semi-annual Survey | \$3.60 | \$9.82 | \$4.00 | | Semi-amuai Survey | (20.4 MMscf) | (23.8 MMscf) | (34 MMscf) | ² Individual production facilities have fewer components and fewer emissions than other facilities, but there are more production facilities than processing, compressor stations, and storage facilities, making the cumulative impact of production emissions significant. ICF International 1-8 December 2016 | Quartarly Survey | \$4.21 | \$11.69 | \$4.21 | |------------------|------------|------------|--------------| | Quarterly Survey | (27 MMscf) | (31 MMscf) | (47.7 MMscf) | ### 2. Introduction ## 2.1. Goals and Approach of the Study This report evaluates the costs and emission reductions that can be achieved by using Method 21 to survey oil and gas facilities for leaks and subsequently repairing and replacing equipment to address any leaks found. Currently, most studies that evaluate Leak Detection and Repair (LDAR) programs use an average value of variables, such as emissions, reductions, costs, time taken to conduct survey, and do not take into account the variation in these variables depending on the characteristics of the facilities, such as the size of facility, types of equipment at the facility, and number of leakers. They also do not directly account for larger emitters or from super-emitters. A more representative method to evaluate LDAR's performance is the use of a stochastic modeling approach. This approach allows for the analysis of multiple scenarios with varying conditions unlike the average value approach. The stochastic model gives a range of cost effectiveness for facilities of varying sizes and conditions. This approach gives a better understanding of how an LDAR program can vary across oil and gas facilities of different sizes. ## 2.2. Objective of the Stochastic LDAR Analysis The stochastic modeling approach to determine the cost-effectiveness of LDAR at oil and gas facilities consists of developing facility models that replicate real world conditions and capture variations in facility size and characteristics. A Monte Carlo simulation was used to analyze facility emissions, reductions, and costs. The Monte Carlo simulation was used to compare various facilities by including inter-relationships between different factors, such as leak frequency and time required to conduct an LDAR survey. The advantages of using the Monte Carlo simulation for this analysis is that it represents emission rates and activity data obtained from multiple real world studies using statistical distributions. The model therefore is able to replicate real world emissions and capture variations in facility size and characteristics. The model then outputs the cost effectiveness across a wide range of facility types with varying emissions and leak frequency, giving a more representative understanding of emissions. # 2.3. Limitation of Analysis While the stochastic model has many benefits, the method does present a few limitations. The model results are driven by the data inputs and therefore are only as good as the applicability of these inputs for a specific facility. The representativeness of results at the national, state, company, or facility level are limited by how well the data collected from limited geographic regions and used in this study characterizes these levels of detail. Additionally, the costs to repair or replace equipment can vary depending on location and complexity of the leak. This study uses the data on repair costs from the Natural Gas STAR published documents and expert judgement where no data was available. Since data on costs associated with leak magnitudes per component was not available, the determination of whether a leak needs a repair or replacement is based on expert judgment. Lastly, there is limited time series data available on the impact of different LDAR frequencies on the reductions in leak frequencies from subsequent surveys. This study used limited data available from Jonah Energy LLC.³ # 3. Approach and Methodology ## 3.1. Overview of Methodology Each industry segment utilizes a model that relies on segment specific information from field studies and research papers. While differences exist between the various segment specific models, each one follows the same sequence of analysis, as discussed below: **Step 1** – First, the model defines a driving factor that defines the size of the facility. The driving factor is then used to establish the number of components of each kind associated with a facility of that size. This driving factor varies by industry segment. Production uses the number of wells at a wellpad facility to drive component counts. Processing, transmission and storage each use the number of compressors per facility to drive component counts. Gathering and Boosting use the number of compressors and the number of dehydrators to drive component counts. ICF used data from published field studies to establish a standard discrete distribution
for each of the driving factors. **Step 2** – Next, the model determined the count of associated components using the driving factors. The following components were evaluated as a part of the analysis: valves, connections, pressure relief valves, compressor pressure relief valves, open-ended lines, starter open-ended lines, pressure regulators, and orifice meters. Emissions from all eight sources were evaluated for the production segment, while other segment models focused on valves, connections, pressure relief valves, open-ended lines and orifice meters. Processing also included pressure regulators in the analysis. In production, the component count was calculated using the number of wells at a wellpad defined in Step 1. The component count follows a uniform distribution between the minimum and maximum number of components identified at facilities with the same number of wells as the number of wells defined in Step 1. As an example, if a facility was defined with 1 well at the wellpad according to Step 1, then the number of valves is determined following a uniform distribution between 6 and 228 based on the data for sites with 1 well, but if facility was defined with 3 wells at a wellpad according to Step 1, then the number of valves is determined following a uniform distribution between 66 and 733 again based on the data for sites with 3 wells. ³ Jonah Energy LLC. WCCA Spring Meeting. May 8,2015 In processing, transmission, and storage, the component counts were calculated using the following equation: $$C_i = \frac{C_{s,i}}{D_s} D$$ Where: C_i= Component count i (e.g. valves or connectors) for the modeled facility. $C_{s,i}$ = Average component count i (e.g. valves or connectors) from the data source. D_s = Average number of compressors per facility as defined in Step 1 from the data source. D = Number of compressors at an individual facility as defined in Step 1. This value was randomly selected using the Monte Carlo simulation based on the distribution for the dataset. For instance, in processing, D was defined using the distribution of compressors at a facility in Subpart W. In gathering and boosting the component count was calculated using the same principle as in transmission, but also included an additional driving factor. Due to the fact that there are few data sources about gathering and boosting, the number of components per compressor was assumed to be similar to transmission stations with the main difference being dehydrators. An additional factor was added to account for this variance as displayed in the following equation: $$C_i = \frac{C_{s,i}}{D_{s,1}}D_1 + D_2 * A$$ Where: C_i= Component count i (e.g. valves or connectors) for the modeled facility. C_{s,i} = Average component count i (e.g. valves or connectors) from the data source. D_{s.1} = Average Number of compressors per facility as defined in Step 1 from the data source. D_1 = Number of compressors at an individual facility as defined in Step 1. This value was randomly selected using the Monte Carlo simulation based on the distribution for the dataset. D_2 = Number of dehydrators per facility as defined in Step 1. This value was randomly selected using the Monte Carlo simulation based on the distribution for the dataset. A = Activity factor for the number of components per dehydrators as defined in production from GRI. **Step 3** – The survey time at each facility and associated costs for surveying was based on component counts identified in Step 2. The time required to survey a facility was calculated by multiplying the average time to survey one unit of a component type by the number of components of that type at the facility. Table 3 lists the average time that was assumed to survey one component based on ICF's expert judgement and field experience. **Table 3: Time to Survey Equipment in All Segments** | Component Type | Estimated Time to Survey in
Seconds for Production
Facilities | Estimated Time to Survey in Seconds for all Other Segments | |-------------------------------------|---|--| | Valve | 10 | 10 | | Connection | 30 | 30 | | Pressure Relief Valve | 90 | 90 | | Compressor Pressure Relief
Valve | 90 | NA | | Open-Ended Line | 30 | 30 | | Starter Open Ended Line | 30 | NA | | Pressure Regulators | 15 | NA (15 for Processing) | | Orifice Meters | 120 | 120 | The total time to survey was multiplied by the hourly wage of the contractors. In addition, a per diem and lodging cost for the portion of the day the survey took place was also added into the survey costs. The model assumes all inspections are performed by contractors rather than in-house. Step 4 – Next, the model randomly selects the percentage of leaking components. This was done by varying the leak frequency between the minimum and maximum leak frequency as identified at a facility by the published data source. As an example, valves in the processing data source leaked between 5.2% and 10.7% of the time at the various sites in the field study. Therefore, valves in processing were assumed to leak anywhere from 5.2% to 10.7% of the time following a uniform distribution. Each industry segment used the same methodology for determining leaking components as processing, with production varying slightly. After the first survey in the model, leaks were repaired or components replaced. In the real world new leaks develop over time. However, periodic leak detection and repair programs ensure that the number (or frequency) of leaks go down over time. Data from companies has shown that both the number of leaking components at a facility and the emissions per leak have decreased between surveys. The model tries to account for both of these declines using data presented by Jonah Energy from their survey results. Jonah Energy conducted monthly surveys from 2010 to May 2015 (partial data available for 2015).⁴ In 2010 and in 2014 there were 2,959 and 1,330 leaks respectively. The results from the Jonah study are shown in Figure 1 below. Figure 1: Number of Leaks identified by Jonah at sites⁵ The Jonah data does not provide information on whether the number of sites visited changed over the years. To overcome this data gap, ICF normalized the data and instead analyzed the number of leaks per survey. The number of leaks identified per Jonah's survey changed from 0.90 to 0.45 from 2010 to 2014 or a 50% reduction. As Jonah data was from monthly surveys, annual, semi-annual, and quarterly surveys were assumed to follow a similar trend to Jonah's data. Annual, semi-annual and quarterly surveys were assumed to follow a similar trend between surveys with a steeper decline in leaks in the first year and slower declines in leaks after. To replicate the reduction in leak frequency, this model sequentially truncated the leak frequency distribution right tail with each successive leak survey. This analysis assumed that the leak frequency would get capped at the 60th percentile of the leak frequency distribution for a quarterly leak survey at the end of the 12th survey or year three of the analysis. Similarly, the leak frequency distribution is capped at 70th percentile for the semi-annual case and 80th percentile for the annual case. **Step 5** – The leak frequency determined in Step 4 was multiplied by the total count of components of each type at a facility as defined in Step 2 to estimate the number of components that are leaking. Each individual leaking component was then randomly assigned leak rates according to the emissions distribution for that source. ⁴ Jonah Energy LLC. WCCA Spring Meeting. May 8,2015 ⁵ Jonah Energy LLC WCCA Spring Meeting Presentation In addition to the reduction in leak frequency over successive leak surveys and maintenance practices, emissions per leak also decreases with increased surveying. This is because small leaks do not develop into larger leaks as frequently or because of additional awareness by operators on best practices in preventing leaks. Through Jonah's experience, the value of gas saved decreased from \$117.44 per leak to \$86.41 per leak from 2010 to 2014 or a decrease of 25%. Emission reductions per leak were accounted for in the model by capping the leak rate distribution on the right tail, similar to the leak frequency approach. The full cap was assumed to occur at the end of the sixth survey, regardless of the frequency of surveys. For example, in the annual survey cycle, after six surveys or six years, the leak rate was capped at the 85th percentile of the leak rate distribution, or stated differently, the right tail was truncated at the 85th percentile. Similarly, for the semi-annual case the leak rate distribution was capped at the 80th percentile, and in the quarterly case it is capped at the 75th percentile. The emission truncations were calibrated based on the overall emission reductions achieved by Jonah. This ensured that the combination of the leak frequency and the emissions per leak achieved emission reductions that aligned with Jonah's data. **Step 6** – Next, the model determined if each leak had to be repaired or replaced and then assigned costs accordingly. For valves, connections, pressure relief valves, compressor pressure relief valves, openended lines, starter open-ended lines, pressure regulators, and orifice meters the threshold for replacement was determined by using the average of the leak rate distribution of the leaking component type. As an example, if the randomly assigned leak rate for a particular valve in Step 5 was larger than the average valve leak rate as determined from the leak rate distribution for that component type, then the valve was replaced, otherwise it was repaired. If this randomly selected leak rate was half or less than half of the average leak rate then the cost was assumed to be half of the average repair costs. If this randomly selected leak rate was between
half the average and the average leak rate, then the repair cost used was the average repair cost. Finally, if the leak rate was between the average and two times the average leak rate, then the average replacement cost was halved, otherwise it was the full replacement cost. **Step 7** – As companies address leaks through replacement and maintenance, they achieve emission reductions. In the model, replacing components were allocated 100% emission reductions, while maintenance components were allocated less than 100% emission reductions as some components still leak slightly after a repair. Valves, connections, open ended lines were allocated 95% reductions, PRVs 98%, and pressure regulators and orifice meters were allocated 100% of the reductions after maintenance. These emission reductions are outlined in the table below. **Table 4: Component Emission Reduction Percentage for Maintenance and Replacements** | Component | Percentage Emission
Reduction for
Maintenance | Percentage Emission
Replacement/Overhaul | |-----------|---|---| | Valve | 95% | 100% | | Connection | 95% | 100% | |----------------------------------|------|------| | Pressure Relief Valve | 98% | 100% | | Compressor Pressure Relief Valve | 98% | 100% | | Open-Ended Line | 95% | 100% | | Starter Open Ended Line | 95% | 100% | | Pressure Regulators | 100% | 100% | | Orifice Meters | 100% | 100% | **Step 8** – The simulation was run for 10,000 iterations with each iteration representing a unique and random combination of facility characteristics including the count and type of equipment and component, the number of leakers for each component type, and the leak rate of each leaking component. The model then calculated the cost effectiveness for emissions referred to in this analysis as the \$/Mcf avoided. The \$/Mcf avoided metric is the ratio of the total cost to conduct an LDAR survey (less any value of gas recovered) and the difference in Mcf of emissions between the emissions at the end of the survey level to the level of uncontrolled emissions during the first year that surveys begin. The total cost of conducting an LDAR survey includes the cost of surveying, travel and lodging for the survey team, repair and maintenance costs, and the gas value saved by implementing repairs. Steps 1 through 8 can be seen in Figure 2. Figure 2: Schematic of LDAR Modeling Concept ## 3.2. All Segments Assumptions In each of the models (Production, Processing, Transmission, Storage and Gathering and Boosting), there were constant inputs independent of the industry segment. Survey equipment costs displayed in Table 5 and the contractors billing rate (\$60 per hour) were constant variables across all industry segments based on ICF expert judgement, field experience and vendor research. These assumptions drive the labor and equipment costs for surveying. | Component | Default Costs | |---|---------------| | Toxic Vapor Analyzer
(TVA)/Organic Vapor Analyzer
(OVA) | \$15,000 | | Vehicle (4x4 Truck) | \$22,000 | **Table 5: Survey Equipment Costs in All Segments** #### 3.3. Production Data Sources In production, eight component types were represented in the model to calculate the cost effectiveness of implementing Method 21 as an LDAR program. Each component was modeled using reports and data from site visits and measurement studies at wellpads in production. The resources used are as follows: - City of Fort Worth Natural Gas Air Quality Study⁶: This study was utilized to determine the emission distributions for valves, connections, pressure relief valves, open-ended lines and pressure regulators. This source was also used to determine the number of components at a site for valves and connectors. Lastly, this study provided the distribution of wells at a wellpad that was used to drive the component counts at a facility. - Methane Emissions from the Natural Gas Industry EPA/ GRI⁷: This study was utilized to determine the emission distributions on compressor pressure relief valves, starter open-ended lines and orifice meters. # 3.4. Transmission, Storage, and Gathering and Boosting Data Sources Five component types were represented in the model to calculate the cost effectiveness of implementing an LDAR program in transmission, storage and gathering and boosting. Each component was modeled using reports and data from site visits and measurement studies at compressor stations. These sources included the following: - ⁶ http://fortworthtexas.gov/gaswells/air-quality-study/final/ ⁷ Gas Research Institute. *Methane Emissions from the Natural Gas Industry*. June 1996 - Two EDF methane emission studies were utilized to determine the emissions distributions for valves, connections, and open-ended lines. - Methane Emissions from Leak and Loss Audits of Natural Gas Compressor Stations and Storage Facilities⁸ - Methane Emissions from the Natural Gas Transmission and Storage System in the United States⁹ - Clearstone Phase 1 Study: 10 This study was utilized to determine the emissions distributions for pressure relief valves and orifice meters. Additionally, data from this study was used to determine the leak frequencies for pressure relief valves, open-ended lines, and orifice meters. - Methane Emissions from the Natural Gas Industry EPA/ GRI¹¹: This study was utilized for equipment counts per compressor, for valves, connections, pressure relief valves, and openended lines. - New Source Performance Standards¹²: This regulation was utilized to provide leak frequencies for valves and connections. # 3.5. Processing Data Sources In processing, six component types were represented in the model to calculate the cost effectiveness of implementing an LDAR program. Each component was modeled using a report and data from site visits and measurement studies at processing facilities. • Clearstone Phase 1 Study: ¹³ This study was used to model emission distributions, leak frequency and component counts at processing facilities. ⁸ http://pubs.acs.org/doi/abs/10.1021/es506163m ⁹ http://pubs.acs.org/doi/abs/10.1021/acs.est.5b01669 ¹⁰ Clearstone Engineering LTD. "Identification and Evaluation of Opportunities to Reduce Methane Losses at Four Gas Processing Plants" retrieved from: https://www.epa.gov/sites/production/files/2016-08/documents/four_plants.pdf ¹¹ Gas Research Institute. *Methane Emissions from the Natural Gas Industry*. June 1996 ¹² S40 CFR Part 60 standards of Performance for New Stationary Sources. http://www.ecfr.gov/cgi-bin/text-idx?SID=d4fff6638508368c7aca1992302d12fa&mc=true&node=pt40.7.60&rgn=div5 ¹³ "Identification and Evaluation of Opportunities to Reduce Methane Losses at Four Gas Processing Plants" # 4. Analytical Results # 4.1. Average Facility Size Statistical distributions of facility sizes were fitted from raw data collected in production, transmission, processing, storage and gathering and boosting. This data was used to represent the range of variation within an industry segment, but the median facility size for each of these industry segments is portrayed below: **Table 6 Median Facility Size** | | Production | Transmission | Processing | Storage | Gathering and
Boosting | |--|------------|--------------|------------|---------|---------------------------| | Wells | 3 | NA | NA | NA | NA | | Compressors | NA | 4 | 7 | 6 | 2 | | Dehydrators | NA | NA | NA | NA | 0.5 | | Valve | 190 | 663 | 3,293 | 3,411 | 335 | | Connection | 1,416 | 3,022 | 16,520 | 10,172 | 1,519 | | Pressure Relief
Valve | 3 | 14 | 77 | 121 | 8 | | Compressor
Pressure Relief
Valve | >0 | NA | NA | NA | NA | | Open-Ended Line | 33 | 50 | 324 | 645 | 25 | | Starter Open
Ended Line | >0 | NA | NA | NA | NA | | Pressure
Regulators | 1 | NA | 34 | NA | NA | | Orifice Meters | 2 | 9 | 34 | 12 | 2 | # 4.2. All Segments Results Model runs were conducted for five industry segments (Production, Transmission, Processing, Storage and Gathering and Boosting) as outlined in Section 2. The value of gas and the number of contractor employees necessary to complete a survey were varied during the model runs for each industry segment, yielding the results displayed in Sections 4.3 to 4.7. The three scenarios include parameter combinations of the value of gas between \$3/Mcf and \$4/Mcf, and the number of contractor employees necessary to complete a Method 21 survey between 1 and 2. As contractors may utilize one or two personnel to complete a survey, the labor costs were adjusted based on the number of employees conducting a survey, with all other assumptions remaining constant. Additionally, Transmission, Processing, and Storage also completed two model runs where they assumed no value for the gas saved (i.e. \$0/Mcf). Four model runs were conducted that utilized a specified gas price and a specified number of contractor employees. These model runs include annual surveying, semi-annual surveying, and quarterly surveying. The cost of annual surveying is less than semi-annual surveying which is less than quarterly surveying. The emission reductions per year are inversely correlated with costs with quarterly achieving higher emission reductions than semi-annual which are higher than annual. Surveying efficiencies (i.e. time to survey, emission volume truncation and leak frequency truncation) are achieved over multiple surveys. The results are based on the modeled assumption that the survey and repairs were completed at the end of the survey period. Annual surveys were conducted at the end of the year, semi-annual surveys in the middle and end of a year and the quarterly surveys every three months starting three months after the starting period. The emissions avoided in the first period are zero, as no repairs were completed until after the survey. This means that annual surveying did not achieve
emission reductions until after the first survey; therefore, over the three year time period the model evaluates, annual surveying conducted three surveys but only the second and third time period achieved avoided emissions. Semi-annual illustrates six surveys, but repairs were conducted after the first one allowing five surveys to achieve avoided emissions. Quarterly illustrates twelve surveys, with eleven that have avoided emissions. #### 4.3. Production In production, three different scenarios were modeled to evaluate how emissions could change over time. Table 7 below displays the average cost effectiveness over a three year cycle. Each scenario is displayed yearly in Section 4.7.A.1. Table 7: Production Scenario Average Three Year Cost-Effectiveness Results (\$/Metric Tonnes CO₂e Avoided) with Total Emissions Avoided over the First Three Years (MMcf) in Parentheses | Case Number | 1 | 2 | 3 | |-----------------------------------|--------------|--------------|--------------| | Gas Price | \$3/Mcf | \$4/Mcf | \$3/Mcf | | Number of Contractor
Employees | 2 | 2 | 1 | | Annual Survey | \$2.82 | \$0.58 | \$0.06 (684 | | | (684 Mscf) | (684 Mscf) | Mscf) | | Semi-annual Survey | \$5.47 | \$4.58 | \$3.14 | | | (1,259 Mscf) | (1,259 Mscf) | (1,259 Mscf) | | Quarterly Survey | \$8.58 | \$8.15 | \$5.73 | | | (1,761 Mscf) | (1,761 Mscf) | (1,761 Mscf) | The emissions avoided due to implementing Method 21 surveying were estimated by the model. Table 8 below displays the percent of emissions avoided in the third year by implementing Method 21 surveying at a facility. The emissions avoided account for the difference in emissions in year three compared with the emissions in the base case. The emissions avoided percentages account for emissions avoided from fugitives from the following sources: valves, connections, pressure relief valves, compressor pressure relief valves, open-ended lines, starter open-ended lines, pressure regulators, and orifice meters. This percentage is not indicative of the total emission reduction opportunities at a facility. **Table 8: Year Three Emissions Avoided Compared with Baseline Emissions** | Case Number | 1 ,2, and 3 | |--------------------|-------------| | Annual Survey | 50% | | Semi-annual Survey | 66% | | Quarterly Survey | 78% | #### 4.4. Transmission The Transmission segment is by law structured such that the operator does not own the gas and only collects a service fee for the volume of gas being moved through its pipelines. Therefore, any emissions avoided do not provide any direct monetary value to the operator. This suggests using no recovery for the value of gas saved (or emissions avoided). On the other hand, at an economy level it can be argued that some entity who owns the gas (typically the producer) will benefit from any recovery of gas. For example, if the transmission operator is regulated then the costs to comply with the regulation can be passed on to the entity that owns the gas. Hence, the owner of the gas pays additional fees to cover for the LDAR program and gets the value of gas saved. This suggests the use of full value of gas price in the analysis. This study did not try to resolve this issue, but rather ran the model with no recovery and recovery at full gas price as scenarios, thus providing a range of costs associated with conducting an LDAR program in this segment. In transmission, five different scenarios were modeled to evaluate how emissions could change over time. Table 9 below displays the results for the average cost effectiveness of the first three years. Each scenario is displayed yearly in Section 4.7.A.2. Table 9: Transmission Scenario Average Three Year Cost-Effectiveness Results (\$/Metric Tonnes CO₂e Avoided) with Total Emissions Avoided over the First Three Years (MMcf) in Parentheses | Case Number | 1 | 2 | 3 | 4 | 5 | |-----------------------------------|----------------------------|-------------------------|----------------------------|------------------------|------------------------| | Gas Recovery Price | \$3/Mcf | \$4/Mcf | \$3/Mcf | \$0/Mcf | \$0/Mcf | | Number of Contractor
Employees | 2 | 2 | 1 | 2 | 1 | | Annual Survey | -\$0.44
(10.1
MMscf) | -\$2.21
(10.1 MMscf) | -\$0.93
(10.1
MMscf) | \$4.88
(10.1 MMscf) | \$4.38
(10.1 MMscf) | | Semi-annual Survey | \$2.06
(20.4
MMscf) | \$1.55
(20.4 MMscf) | \$1.68
(20.4
MMscf) | \$3.60
(20.4 MMscf) | \$3.22
(20.4 MMscf) | | Quarterly Survey | \$3.59
(27 MMscf) | \$3.38
(27 MMscf) | \$3.10
(27 MMscf) | \$4.21
(27 MMscf) | \$3.73
(27 MMscf) | The emissions avoided due to implementing Method 21 surveying were estimated by the model. Table 10 below displays the percent of emissions avoided in the third year by implementing Method 21 surveying at a facility. The emissions avoided account for the difference in emissions in year three compared with the emissions in the base case. The emissions avoided percentages account for emissions avoided from fugitives from the following sources: valves, connections, pressure relief valves, open-ended lines and orifice meters. This percentage is not indicative of the total emission reduction opportunities at a facility. Table 10: Year Three Emissions Avoided Compared with Baseline Emissions | Case Number | 1 ,2, and 3 | |--------------------|-------------| | Annual Survey | 63% | | Semi-annual Survey | 85% | | Quarterly Survey | 90% | # 4.5. Processing The gas processing segment by contractual arrangements collects a service fee on the volume of gas processed. In some instances, the processing plant may be able to increase service fee because of increased throughput due to gas saved. However, this is a fraction of the total value of gas saved. Therefore, similar to the transmission segment this study analyzed scenarios with and without value of gas saved being included. In processing, five different scenarios were modeled to evaluate how emissions could change over time. Table 11 below displays the results for the average cost effectiveness of the first three years. Each scenario is displayed yearly in 4.7.A.3. Table 11: Processing Scenario Average Three Year Cost-Effectiveness Results (\$/Metric Tonnes CO₂e Avoided) with Total Emissions Avoided over the First Three Years (MMcf) in Parentheses | Case Number | 1 | 2 | 3 | 4 | 5 | |-----------------------------------|--------------|--------------|--------------|--------------|--------------| | Gas Recovery Price | \$3/Mcf | \$4/Mcf | \$3/Mcf | \$0/Mcf | \$0/Mcf | | Number of Contractor
Employees | 2 | 2 | 1 | 2 | 1 | | Annual Survey | \$8.39 | \$6.81 | \$6.49 | \$13.12 | \$11.23 | | | (12.2 MMscf) | (12.2 MMscf) | (12.2 MMscf) | (12.2 MMscf) | (12.2 MMscf) | | Semi-annual Survey | \$8.43 | \$7.97 | \$6.93 | \$9.82 | \$8.31 | | | (23.8 MMscf) | (23.8 MMscf) | (23.8 MMscf) | (23.8 MMscf) | (23.8 MMscf) | | Quarterly Survey | \$11.13 | \$10.95 | \$9.16 | \$11.69 | \$9.72 | | | (31 MMscf) | (31 MMscf) | (31 MMscf) | (31 MMscf) | (31 MMscf) | The emissions avoided due to implementing Method 21 surveying were estimated by the model. Table 12 below displays the percent of emissions avoided in the third year by implementing Method 21 surveying at a facility. The emissions avoided account for the difference in emissions in year three compared with the emissions in the base case. The emissions avoided percentages account for emissions avoided from fugitives from the following sources: valves, connections, pressure relief valves, open-ended lines, orifice meters, and pressure regulators. This percentage is not indicative of the total emission reduction opportunities at a facility. Table 12: Year Three Emissions Avoided Compared with Baseline Emissions | Case Number | 1 ,2, and 3 | |--------------------|-------------| | Annual Survey | 66% | | Semi-annual Survey | 87% | | Quarterly Survey | 92% | # 4.6. Storage Similar to transmission, storage operators can only collect service fee. Therefore, similar to the transmission segment multiple scenarios were evaluated with and without the value gas recovered included in the analysis. In storage, five different scenarios were modeled to evaluate how emissions could change over time. Table 13 below displays the results for the average cost effectiveness of the first three years. Each scenario is displayed yearly in 4.7.A.4. Table 13: Storage Scenario Average Three Year Cost-Effectiveness Results (\$/Metric Tonnes CO₂e Avoided) with Total Emissions Avoided over the First Three Years (MMcf) in Parentheses | Case Number | 1 | 2 | 3 | 4 | 5 | |-----------------------------------|--------------|--------------|--------------|--------------|--------------| | Gas Recovery Price | \$3/Mcf | \$4/Mcf | \$3/Mcf | \$0/Mcf | \$0/Mcf | | Number of Contractor
Employees | 2 | 2 | 1 | 2 | 1 | | Annual Survey | -\$0.86 | -\$3.16 | -\$1.83 | \$6.02 | \$5.06 | | | (14.9 MMscf) | (14.9 MMscf) | (14.9 MMscf) | (14.9 MMscf) | (14.9 MMscf) | | Semi-annual Survey | \$2.00 | \$1.34 | \$1.32 | \$4.00 | \$3.31 | | | (34 MMscf) | (34 MMscf) | (34 MMscf) | (34 MMscf) | (34 MMscf) | | Quarterly Survey | \$3.35 | \$3.06 | \$2.50 | \$4.21 | \$3.36 | | | (47.7 MMscf) | (47.7 MMscf) | (47.7 MMscf) | (47.7 MMscf) | (47.7 MMscf) | The emissions avoided due to implementing Method 21 surveying were estimated by the model. Table 14 below displays the percent of emissions avoided in the third year by implementing Method 21 surveying at a facility. The emissions avoided account for the difference in emissions in year three compared with the emissions in the base case. The emissions avoided percentages account for emissions avoided from fugitives from the following sources: valves, connections, pressure relief valves, open-ended lines and orifice meters. This percentage is not indicative of the total emission reduction opportunities at a facility. **Table 14: Year Three Emissions Avoided Compared with Baseline Emissions** | Case Number | 1 ,2, and 3 |
--------------------|-------------| | Annual Survey | 54% | | Semi-annual Survey | 77% | | Quarterly Survey | 84% | # 4.7. Gathering and Boosting In gathering and boosting, three different scenarios were modeled to evaluate how emissions could change over time. Table 15 below displays the results for the average cost effectiveness of the first three years. Each scenario is displayed yearly in A.5. Table 15: Gathering and Boosting Scenario Average Three Year Cost-Effectiveness Results (\$/Metric Tonnes CO₂e Avoided) with Total Emissions Avoided over the First Three Years (MMcf) in Parentheses | Case Number | 1 | 2 | 3 | |-----------------------------------|--------------|--------------|--------------| | Gas Price | \$3/Mcf | \$4/Mcf | \$3/Mcf | | Number of Contractor
Employees | 2 | 2 | 1 | | Annual Survey | \$0.25 | -\$1.40 | -\$0.18 | | | (6.1 MMscf) | (6.1 MMscf) | (6.1 MMscf) | | Semi-annual Survey | \$2.66 | \$2.17 | \$2.32 | | | (12 MMscf) | (12 MMscf) | (12 MMscf) | | Quarterly Survey | \$4.51 | \$4.31 | \$4.07 | | | (15.8 MMscf) | (15.8 MMscf) | (15.8 MMscf) | The emissions avoided due to implementing Method 21 surveying were estimated by the model. Table 16 below displays the percent of emissions avoided in the third year by implementing Method 21 surveying at a facility. The emissions avoided account for the difference in emissions in year three compared with the emissions in the base case. **Table 16: Year Three Emissions Avoided Compared with Baseline Emissions** | Case Number | 1 ,2, and 3 | |--------------------|-------------| | Annual Survey | 64% | | Semi-annual Survey | 86% | | Quarterly Survey | 91% | # **Appendix A. Detailed Results** For the Production and Gathering and Boosting segments listed below, three cases of performing Method 21 for an LDAR survey are presented. For the Transmission, Processing, and Storage segments, five cases of performing Method 21 for an LDAR survey are presented. Each case varies the gas price and the number of contractor employees utilized to perform the survey. Each case represents a different economic impact to enlist an LDAR program for a median sized facility. For each case, the figures below show the cost effectiveness of the LDAR program based on a median emissions reduction volume at the end of the third year. The results are displayed based on the frequency of testing, either annually, semiannually, or quarterly. Additionally, the price per metric tonne CO₂e avoided for each case is presented, also on a frequency of testing basis. # A.1. Production # A.1.1. Case 1 - \$3/Mcf Gas Value and Two Contractors **Figure 3: Production Case 1 Cost Effectiveness** Figure 4: Production Case 1 CO₂e Avoided ## A.1.2. Case 2 - \$4/Mcf Gas Value and Two Contractors **Figure 5: Production Case 2 Cost Effectiveness** Figure 6: Production Case 2 CO₂e Avoided # A.1.3. Case 3 - \$3/Mcf Gas Value and One Contractor **Figure 7: Production Case 3 Cost Effectiveness** Figure 8: Production Case 3 CO₂e Avoided # A.2. Transmission # A.2.1. Case 1 - \$3/Mcf Gas Value and Two Contractors Figure 9: Transmission Case 1 Cost Effectiveness Figure 10: Transmission Case 1 CO2e Avoided ## A.2.2. Case 2 - \$4/Mcf Gas Value and Two Contractors Figure 11: Transmission Case 2 Cost Effectiveness Figure 12: Transmission Case 2 CO2e Avoided #### A.2.3. Case 3 - \$3/Mcf Gas Value and One Contractor Figure 13: Transmission Case 3 Cost Effectiveness Figure 14: Transmission Case 3 CO₂e Avoided #### A.2.4. Case 4 - \$0/Mcf Gas Value and Two Contractors Figure 15: Transmission Case 4 Cost Effectiveness Figure 16: Transmission Case 4 CO2e Avoided #### A.2.5. Case 5 - \$0/Mcf Gas Value and One Contractor Figure 17: Transmission Case 5 Cost Effectiveness Figure 18: Transmission Case 5 CO2e Avoided # A.3. Processing # A.3.1. Case 1 - \$3/Mcf Gas Value and Two Contractors Figure 19: Processing Case 1 Cost Effectiveness Figure 20: Processing Case 1 CO₂e Avoided # A.3.2. Case 2 - \$4/Mcf Gas Value and Two Contractors Figure 21: Processing Case 2 Cost Effectiveness Figure 22: Processing Case 2 CO₂e Avoided #### A.3.3. Case 3 - \$3/Mcf Gas Value and One Contractor Figure 23: Processing Case 3 Cost Effectiveness Figure 24: Processing Case 3 CO₂e Avoided #### A.3.4. Case 4 - \$0/Mcf Gas Value and Two Contractors Figure 25: Processing Case 4 Cost Effectiveness Figure 26: Processing Case 4 CO₂e Avoided #### A.3.5. Case 5 - \$0/Mcf Gas Value and One Contractor Figure 27: Processing Case 5 Cost Effectiveness Figure 28: Processing Case 5 CO₂e Avoided # A.4. Storage ## A.4.1. Case 1 - \$3/Mcf Gas Value and Two Contractors Figure 29: Storage Case 1 Cost Effectiveness Figure 30: Storage Case 1 CO₂e Avoided #### A.4.2. Case 2 - \$4/Mcf Gas Value and Two Contractors Figure 31: Storage Case 2 Cost Effectiveness Figure 32: Storage Case 2 CO₂e Avoided #### A.4.3. Case 3 - \$3/Mcf Gas Value and One Contractor Figure 33: Storage Case 3 Cost Effectiveness Figure 34: Storage Case 3 CO2e Avoided #### A.4.4. Case 4 - \$0/Mcf Gas Value and Two Contractors Figure 35: Storage Case 4 Cost Effectiveness Figure 36: Storage Case 4 CO₂e Avoided # A.4.5. Case 5 - \$0/Mcf Gas Value and One Contractor Figure 37: Storage Case 5 Cost Effectiveness Figure 38: Storage Case 5 CO₂e Avoided # A.5. Gathering and Boosting #### A.5.1. Case 1 - \$3/Mcf Gas Value and Two Contractors Figure 39: Gathering and Boosting Case 1 Cost Effectiveness Figure 40: Gathering and Boosting Case 1 CO₂e Avoided # A.5.2. Case 2 - \$4/Mcf Gas Value and Two Contractors Figure 41: Gathering and Boosting Case 2 Cost Effectiveness Figure 42: Gathering and Boosting Case 2 CO₂e Avoided #### A.5.3. Case 3 - \$3/Mcf Gas Value and One Contractor Figure 43: Gathering and Boosting Case 3 Cost Effectiveness Figure 44: Gathering and Boosting Case 3 CO2e Avoided # COMMENTS FROM OVER 5,482 CANIFORNIANS IN SUPPORT OF THE CALIFORNIA AIR RESOURCES BOARD'S OIL AND GAS METHANE RULE February 21, 2017 Elizabeth Scheehle, Chief Oil and Gas and Greenhouse Gas Mitigation Branch California Air Resources Board 1001 "I" St. Sacramento, CA, 95814 #### Subject: I strongly support California finalizing America's strongest methane rules Dear Ms. Scheehle, Thank you for releasing a strong, final draft of methane regulations. I'm writing today to urge you to continue this crucial leadership by finalizing the strongest methane rules for oil and gas production in the country. Smart policies that reduce methane and other harmful oil and gas pollutants are exactly what California needs. Once finalized and fully implemented, these standards will require oil and gas companies to find and fix leaky equipment. In doing so, they will not only help position California as a leader on climate change during a critical time for our country, they will also help improve health outcomes for Californians, especially those with asthma. And they will unleash new business opportunities across the state in leak detection and repair. This is the right step for California, and for the country as a whole. Please finalize these standards as soon as possible. #### Thank you, - 1. A Blanc, Forestville 95436-9813 - 2. A J Averett, La Mesa 91942-5838 - 3. A L, San Francisco 94112-4329 - 4. A Miller, Santa Monica 90404-2542 - 5. A Schwartz, Sebastopol 95472-2877 - 6. A Vs, San Diego 92103-5716 - 7. Aaron Gomez-Logan, Chico 95926-3807 - 8. Aaron Kirschenbaum, Lafayette 94549-2921 - 9. Aaron Sachs, Oakland 94605-2138 - 10. Aaron Senegal, Richmond 94804-4934 - 11. Aaron Shaw, Los Angeles 90039-2114 - 12. Aaron Zhang, San Diego 92129-2285 - 13. Abby Bateman, San Diego 92106-1518 - 14. Abigail Bates, Los Angeles 90034-6424 - 15. Abigail Wald, Los Angeles 90046-1924 - 16. Achilles Aiken, Whittier 90601-2102 - 17. Adam Bernstein, Los Angeles 90012-2581 - 18. Adam Gockel, Irvine 92618-0116 - 19. Adam Kaplan, Laguna Beach 92651-1845 - 20. Adam Nunez, Anaheim 92807-2236 - 21. Adam Weiss, Van Nuys 91406-5817 - 22. Adele Gamble, Santa Rosa 95403-7928 - 23. Adele O'Neill, Stockton 95207-1701 - 24. Adeleadele Casdencasden, Calabasas 91302-3600 - 25. Adrian Frazier, Menifee 92585-8891 - 26. Adrianne Borgia, Oakland 94609-1014 F-5-1 - 27. Adrianne Misdorp, Durban 4510 - 28. Adrienne Kovasi, Redding 96003-3452 - 29. Adrienne Lozoya, Portola Hills 92679-1229 - 30. Adrienne Muller, Ojai 93023-9303 - 31. Adrienne Simmons, Redding 96003-3452 - 32. Ahmed Ortiz, Sacramento 95818-2129 - 33. Aida Brenneis, Berkeley 94708-2126 - 34. Aidan Humrich, Rohnert Park 94928-3939 - 35. Aileen Smith, Temple City 91780-2556 - 36. Aimee Morein, Lomita 90717-3087 - 37. Aimee Morein, Long Beach 90813-2912 - 38. Aimee Pfohl, Davis 95616-0413 - 39. Aixa Fielder, Los Angeles 90016-1515 - 40. Aixa Fielder, Los Angeles 90028-5764 - 41. Akiko Tamano, San Diego 92129-3574 - 42. al m, azusa 91702 - 43. Al Novak & Andrea Graff, San Francisco 94131 - 44. Alaeddin Hakam, Berkeley 94707-2437 - 45. Alan Blackwell, San Diego 92130-3196 - 46. Alan Blumberg, Santa Cruz 95060-4214 - 47. Alan Cunningham, Carmel Valley 93924-9532 - 48. Alan Duran, Sacramento 95831-4423 - 49. Alan Klein, Citrus Heights 95621 - 50. Alan Liechty, Los Altos 94024-4909 - 51. alan mackillop, San Diego 92122-2602 - 52. Alan McDonald, Mt Baldy 91759-0562 - 53. Alan Nahum, La Jolla 92037-3013 - 54. Alan Rabinowitz, San Francisco 94114-1113 - 55. Alan Shindel, Berkeley 94702-1621 - 56. Alan Solomon, Palm Desert 92261-2195 - 57. Alan Yamamoto, Newhall 91321-2247 - 58. Alana Reynolds, Avila Beach 93424-0568 - 59. Albert Close, Hesperia 92345-2742 - 60. Albert Levy, Emeryville 94608-1649 - 61. Albert Robles, Napa 94558-5220 - 62. Alberto Acosta, Burbank 91505-3939 - 63. Alberto Arenas, Buena Park 90620-3534 - 64. Alberto Martinez, Sebastopol 95472-4568 - 65. Alec Taratula, Alhambra 91801-2079 - 66. Alejo Fabian, San Juan Capistrano 92675-1218 - 67. Alena Jorgensen, Temple City 91780-2235 - 68. Alessandra Molina, Los Angeles 90041-3347 - 69. alessandra richardson-beatty, san francisco 94114 - 70. Alessia Cowee, Chico
95973-0366 - 71. Alethea MacKinnon, Oakhurst 93644-9513 - 72. Alette Brooks, San Jose 95120-5526 - 73. Alette Brooks, San Jose 95160-0331 - 74. Alex Banh, San Jose 95148-2807 - 75. Alex Cole, Santa Barbara 93101-4942 - 76. Alex D, Valencia 91355-0961 - 77. Alex Dickson, Laguna Hills 92656-3160 - 78. Alex Faydo, Hemet 92545-7044 - 79. Alex Olmedo, Fullerton 92833-2747 - 80. Alex Pinigis, Berkeley 94703-1492 - 81. Alex Ruiz, Marina Del Rey 90292-6145 - 82. Alex Sheafe, Thousand Oaks 91361-5206 - 83. Alex Silverio, San Jose 95130-1251 - 84. Alexa Blatz, Marina Del Rey 90292-5322 - 85. Alexander Li, Camarillo 93012-7746 - 86. Alexander Yeung, Clovis 93619-3720 - 87. Alexandra Hopkins, La Crescenta 91214-3820 - 88. Alexandra Kinander, Encinitas 92024-1205 - 89. Alexandra Montijo, San Jose 95122-3639 - 90. Alexandra Simpson, Corona Del Mar 92625 - 91. Alexandra Weinberg, Burbank 91502-2401 - 92. Alexandre Kaluzhski, San Diego 92128-4276 - 93. Alexey Korzuchin, Dublin 94568-1050 - 94. Alexis Cohen, Sausalito 94965-1357 - 95. Alfa Santos, San Diego 92112-4998 - 96. Alfred Cellier, Rancho Palos Verdes 90275-6418 - 97. Alfred Long, Torrance 90503-3012 - 98. Alfred Yeager, San Diego 92110-3719 - 99. Alice Alford, Blythe 92226-2323 - 100. Alice Hendrix, Orangevale 95662-0142 - 101. Alice Howard, San Miguel 93451-9727 - 102. Alice King, Rio Vista 94571-9768 - 103. Alice Labay, Benicia 94510-2332 - 104. Alice Larsen, Sebastopol 95472-3555 - 105. Alice Lasky, Walnut Creek 94598-1041 - 106. Alice Polesky, San Francisco 94107-2644 - 107. Alice Sheehy, La Crescenta 91214-2037 - 108. Alice Simpson, Fulton 95439-8834 - 109. alice sutton, San Luis Obispo 93401-4132 - 110. Alice Weigel, Watsonville 95076-3067 - 111. Alicia Barela, Los Gatos 95032-4406 - 112. Alicia Gallagher, Benicia 94510-3443 - 113. Alicia Salazar, Los Angeles 90032-2236 - 114. Alisa Jenkin, Oak View 93022-9522 - 115. Alisa Silver, Sacramento 95831-4007 - 116. Alison Blume, Novato 94945-3205 - 117. alison buchter, Santa Cruz 95060-5149 - 118. Alison Chubb, Redwood City 94061-3208 - 119. Alison Dreyer, Burbank 91506 - 120. Alison Freeman, Los Angeles 90024-3018 - 121. Alison Markowitz Chan, San Francisco 94122 - 122. Alison Montera, San Diego 92128-4734 - 123. Alison Snow, Sierra Madre 91024-1112 - 124. Alissa Wyffels, Santa Monica 90403-2107 - 125. Aliza Rood, Los Angeles 90005-3018 - 126. Allan Campbell, San Jose 95132-1920 - 127. Allan Glick, San Diego 92128-2356 - 128. Allen Carroll, San Jose 95110-2249 - 129. Allen Leinwand, San Jose 95124-2037 - 130. Allen Peters, Hemet 92545-3427 - 131. Allen Royer, San Jose 95125-3114 - 132. Allie Jennings, Sonoma 95476-5913 - 133. Allie Palmer, san clemente 92672 - 134. allison bloom, Mill Valley 94941-2110 - 135. Allison Dimich, Los Angeles 90049-1944 - 136. Allison Grant, Westlake Village 91361-3513 - 137. Allison Moffett, Brea 92821-4939 - 138. Allison Navarro, San Jose 95127-5439 - 139. Alma Prins, Berkeley 94702-1618 - 140. Alta Lowe, San Francisco 94112-1007 - 141. Althea Kippes, San Francisco 94109-4221 - 142. Alvaro de Regil Castilla, Moorpark 93021-3111 - 143. Alwen Bauer, Palos Verdes Estates 90274-2006 - 144. alyce brown, San Francisco 94109-2281 - 145. Alys Hay, Windsor 95492-6890 - 146. Alyson Klier, Oceanside 92054 - 147. Alyx Karpowicz, Alameda 94501-3119 - 148. Amada A, San Francisco 94117-1215 - 149. Amanda Barber, Riverside 92505-4718 - 150. Amanda Barry, Del Mar 92014-3815 - 151. Amanda Blatchford, Walnut Creek 94598-4854 - 152. Amanda Glover, Venice 90291-3927 - 153. Amanda Heinrich, Goleta 93117-4345 - 154. Amanda Heske, Fullerton 92833-1262 - 155. Amanda Litwak, Mill Valley 94941-2524 - 156. Amanda Percy, Burbank 91506-3315 - 157. Amanda Perez, San Diego 92117-4023 - 158. Amanda Rosenberg, Oakland 94606-1535 - 159. Amanda Short, Sonoma 95476-7221 - 160. Amanda Zangara, Sebastopol 95472-3146 - 161. Amara Siva, San Diego 92128-3604 - 162. Amber Coverdale Sumrall, Soquel 95073-9778 - 163. Amber H, Newark 94560-8522 - 164. Amber Heard, San Diego 92107-2007 - 165. Amber Rehling, Santa Cruz 95060 - 166. Amber Schrumpf, Redding 96003-4022 - 167. Amber Tidwell, Culver City 90230-5413 - 168. Amber Wheat, Redondo Beach 90278-2937 - 169. Amelia Clark, La Mesa 91941-5766 - 170. Amelia Jones, Santa Monica 90405-4303 - 171. Amy Agzarian, Culver City 90230-5443 - 172. Amy Christenson, Seaside 93955-5037 - 173. Amy Hill, Big Bear Lake 92315-7138 - 174. amy lanners, La Mesa 91941-7415 - 175. Amy Leroy, Santa Rosa 95403-2913 - 176. Amy Malina, Playa Vista 90094-2095 - 177. Amy Morse, Agoura Hills 91301-4021 - 178. Amy Pfaffman, San Geronimo 94963-0050 - 179. Amy Rivera, Encinitas 92024-2835 - 180. amy schadt, Los Angeles 90042-2359 - 181. amy shafer, Santa Monica 90402-3028 - 182. Amy Spencer, Grass Valley 95949-9041 - 183. Amy Wilson, San Mateo 94401-1213 - 184. Anahata Pomeroy, Ojai 93024-0320 - 185. Analee Guillen, Costa Mesa 92627 - 186. Anastasia Fiandaca, San Francisco 94131-2421 - 187. anastasia yovanopoulos, San Francisco 94114 - 188. Anaundda Elijah, San Luis Obispo 93401-7942 - 189. Andi Brittan, Los Angeles 90019-1604 - 190. Andre Calvin Jr, Lawndale 90260-1542 - 191. Andre Leon, Watsonville 95076-2532 - 192. Andre Pessis, Corte Madera 94925-1314 - 193. Andrea & James Gutman, Sunland 91040-1215 - 194. Andrea Bonnett, Altadena 91001-5074 - 195. Andrea Engelmann, Palm Springs 92264-8267 - 196. Andrea Fraser, Sherman Oaks 91423-4614 - 197. Andrea Gera, San Jose 95120-3008 - 198. Andrea Gross, Oceanside 92049-0084 - 199. Andrea Herold, Sebastopol 95472-9616 - 200. Andrea Hilario, La Puente 91744-4745 - 201. Andrea Hopkins, Monrovia 91016-1514 - 202. Andrea Iaderosa, Los Angeles 90027-4312 - 203. Andrea Kean, Berkeley 94708-2005 - 204. Andrea Rush, San Jose 95123-3609 - 205. andres romero suarez, Hermosa Beach 90254 - 206. Andrew Beaupre, Los Angeles 90028-4524 - 207. Andrew Creighton, Los Angeles 90032-2928 - 208. Andrew Crisp, San Rafael 94903-1433 - 209. Andrew Deniger, Castroville 95012-9731 - 210. Andrew Olsen, Los Angeles 90027-2758 - 211. Andrew Parratt, San Francisco 94114-2944 - 212. Andrew Royer, Shasta Lake 96019-9247 - 213. Andrew Stranahan, San Bruno 94066-1719 - 214. Andrew Tirrell, San Diego 92109-2002 - 215. Andrew Walcher, Del Mar 92014-3718 - 216. Andy Carman, Santa Cruz 95060-6335 217. Andy Cowitt, Oakland 94610-5107 - 218. Andy L, Irvine 92602-0733 - 219. Andy Lupenko, Lemon Grove 91945-2615 - 220. Andy Scott, Paso Robles 93446-4972 - 221. Angela Downey, San Diego 92109-4059 - 222. Angela Gantos, Tiburon 94920-2010 - 223. Angela Jenkins, Los Angeles 90019-2885 - 224. Angela LaPlante, Monte Sereno 95030-4219 - 225. Angela T Cannavo, Sunnyvale 94089-5511 - 226. Angelica Mares, Chino 91710-3451 - 227. Angelina SAUCEDO, Montebello 90640-6432 - 228. Angelo Simao, Chico 95928-6580 - 229. Animae Chi, Ojai 93023 - 230. Anita Coolidge, Cardiff 92007-1043 - 231. Anita Eliot, Santa Rosa 95409-4118 - 232. Anita Grant, Santa Rosa 95401-5601 - 233. Anita Knight, Del Mar 92014-2732 - 234. Anita Thomason, Culver City 90230-4943 - 235. Anjanette George, Menifee 92584-7378 - 236. Anje' Waters, Grass Valley 95945-7804 - 237. Ann Alexander, Santa Rosa 95409-5825 - 238. Ann Bein, Los Angeles 90064-2026 - 239. Ann Bjorklund, Los Altos Hills 94022-4609 - 240. Ann Gould Massoubre, Los Osos 93402-2405 - 241. Ann Griffith, Orinda 94563-2045 - 242. Ann Grow, Chula Vista 91910-1822 - 243. Ann Houghtby, Red Bluff 96080-0754 - 244. Ann M Rockwell, Berkeley 94707-2024 - 245. Ann Marie Morris, Palos Verdes, 90275-4453 - 246. Ann Moureau, Desert Hot Springs 92240-2100 | 247 A N C E ' 04110 2506 | 202 4 4 61 4 4 00021 2204 | |--|--| | 247. Ann Nore, San Francisco 94110-2596 | 302. Anthony Shogren, Los Angeles 90031-3284 | | 248. Ann Olsborg, Santa Rosa 95404-2054 | 303. Anthony Stratton, Elk Grove 95624-2125 | | 249. Ann Rrennacker, Fort Bragg 95437-4124 | 304. Antoinette Levine, Ojai 93023-1903 | | 250. Ann Schieding, River Pines 95675-0280 | 305. Antoinette Wrubel, Half Moon Bay 94019-2221 | | 251. Ann Stratten, La Mesa 91941-7325 | 306. Antonia Conway, Los Gatos 95032-3608 | | 252. Ann Tait, Pasadena 91104-5030 | 307. Antonia Robertson, Santa Barbara 93108-1633 | | 253. Ann Thryft, Boulder Creek 95006-9341 | 308. Antonio Carmo, San Marcos 92078-5434 | | 254. Ann Tubbs, San Francisco 94105-3111 | 309. Antonio Grijalva, Los Angeles 90068-1438 | | 255. Ann Zald, Sherman Oaks 91403-4131 | 310. April Barnett, Los Angeles 90019-2922 | | 256. Anna Bainter, Jamul 91935-7826 | 311. April Hejka-Ekins, Turlock 95380-4740 | | 257. Anna Hamann, San Diego 92105-1207 | 312. Apryl Mefford-Hemauer, Santa Monica 90405 | | 258. Anna Harrison, View Park 90043-1634 | 313. Arbella Parrot, Mill Valley 94941-3930 | | 259. Anna Pedotti, Santa Barbara 93101-1522 | 314. Ardath Lee, Santa Rosa 95405-6646 | | 260. Anna Schoffeld, Los Angeles 90024-4838 | 315. Ariana Newcomer, Los Gatos 95033-8050 | | 261. Anna Steffen, Long Beach 90808-2833 | 316. Ariana Ortiz, Hayward 94541-5424 | | 262. Anna Utzman, Mill Valley 94941-5032 | 317. Ariane Beck-Manning, Campbell 95008-0729 | | 263. Anne Baldeshwiler, San Diego 92128-1076 | 318. Ariel White, Valley Village 91607-1443 | | 264. Anne Barker, San Rafael 94901-3904 | 319. Arin Frankhouse, San Bruno 94066-1847 | | 265. Anne Calderwood, Murphys 95247-2244 | 320. Arin Keshishian, Glendale 91206-2252 | | 266. Anne Danberg, San Rafael 94901-2638 | 321. Arleen Zuniga, Guerneville 95446-8937 | | 267. Anne Dugaw, Costa Mesa 92627-3207 | 322. Arlene Baker, Berkeley 94704-2848 | | 268. Anne Edwards, Los Angeles 90071-2901 | 323. Arlene Fisher, Oakland 94605-5834 | | 269. Anne Gregory, Palo Alto 94303 | 324. Arlene Hester, Camarillo 93010-2241 | | 270. Anne Grim, Murrieta 92562-3508 | 325. Arlene Kara,
Fairfax 94930-2118 | | 271. Anne Gross, Modesto 95351-4920 | 326. Arlene Mendibles, Sacramento 95811-1002 | | 272. Anne Harvey, San Diego 92130-2609 | 327. arlene nilsson, Los Angeles 90034-5393 | | 273. Anne Hayes, San Diego 92108-1850 | 328. Arlene Smith, Julian 92036-2412 | | 274. Anne Huber, Los Gatos 95032-3805 | 329. Arlette Towner, La Crescenta 91214-4310 | | 275. Anne Kobayashi, San Diego 92122-5630 | 330. Arlyn Marroquin, Van Nuys 91405-1822 | | 276. Anne Lakota, Mill Valley 94941-1516 | 331. Armand Neukermans, Portola Vally 94028-8019 | | 277. Anne Lebas, San Rafael 94903-2571278. Anne Munitz, Santa Monica 90402-2921 | 332. armeda tafel, Los Angeles 90045-2954 | | 278. Anne Muraski, Monterey 93940-2006 | 333. Arnaud DUNOYER, Venice 90291-3836
334. Arne Emerson, Santa Monica 90403-5300 | | 280. Anne Parzick, Corona Del Mar 92625-1324 | 335. Arno Safarian, Canoga Park 91304-3661 | | | | | 281. Anne Smith, Carlsbad 92010-7901
282. anne veraldi, San Francisco 94110-1688 | 336. arnold johnson, Los Angeles 90017-1908337. Art Perez, San Leandro 94578-3908 | | 283. Anne-Christine Strugnell, San Rafael 94903-3722 | 338. Art Vankampen, Pasadena 91104-2249 | | 284. Anne-Lise Francois, Berkeley 94708-1821 | 339. Arthur Chan, Concord 94518-1646 | | 285. Annette Amey, Berkeley 94708-1634 | 340. Arthur Connor, Idyllwild 92549-3317 | | 286. Annette Benton, Antioch 94509-7032 | 341. Arthur Delgadillo, Lakewood 90715-1415 | | 287. Annette Cadosi-Wilson, Healdsburg 95448-9131 | 342. Arthur Gregorian, Oakland 94602-1628 | | 288. Annette Ehrlich, Los Angeles 90068-3376 | 343. Arthur Krakowsky, Livermore 94550-9615 | | 289. Annette Mello, Boulder Creek 95006-9075 | 344. Arthur Peill, Solana Beach 92075-2497 | | 290. Annette Paluska, Long Beach 90803-5176 | 345. Arthur Squillante, Castro Valley 94546-4369 | | 291. Annette Raible, Petaluma 94952-9687 | 346. Arthur Ungar, Lafayette 94549-5725 | | 292. Annie Masullo, San Francisco 94114-3361 | 347. Aryae Katchen, Potrero 91963-0470 | | 293. Annie Mladnich, San Leandro 94577-2941 | 348. Asha Sidhu, Oceanside 92057-6147 | | 294. Annie Stuart, Petaluma 94952-1008 | 349. Asher Cohen, Los Altos 94024-7214 | | 295. Annie Watanabe-Rocco, Los Angeles 90095-0001 | 350. Ashlee Johnson, Simi Valley 93063-3825 | | 296. Annika Backstrom, Eureka 95501-3371 | 351. Ashley Lewis, Fairfax 94930-2036 | | 297. anny anny, Thousand Oaks 91360-2066 | 352. Ashley Namasondhi, Los Angeles 90004-1411 | | 298. Anthony Arn, West Hollywood 90069-4383 | 353. Ashley Sarratt, Burbank 91504-3682 | | 299. Anthony Castillo, Long Beach 90805-3016 | 354. Ashni J Akand Karan, Pleasanton 94566-3433 | | 300. Anthony Chico, Duarte 91010-2641 | 355. aspyn burns, San Diego 92119-3040 | | 301. anthony oliveria, Elk Grove 95624-3005 | 356. Astrid Giese-Zimmer, Berkeley 94705-2424 | | | | - 357. Astrid Preston, Santa Monica 90403-2340 - 358. Atwell, Burbank 91506-1913 - 359. Aubrie Williams, San Diego 92106-1056 - 360. Audrey Doocy, Pacific Grove 93950-4218 - 361. Audrey Haynes, Berkeley 94710-2131 - 362. Austen Wianecki-Wang, Santa Ana 92706-1614 - 363. Autumn Scott, Escondido 92026-6136 - 364. Ava Bhavsar, San Diego 92116-2353 - 365. Avi Greene, Indio 92203-4419 - 366. Avry Budka, Tujunga 91042-1302 - 367. Aydan Demiralp, Irvine 92612-1728 - 368. B Chan, San Diego 92131-2430 - 369. B gauler, Riverside 92506-3121 - 370. B Leightling, La Jolla 92037-5024 - 371. B Lerner, San Jose 95125-5524 - 372. B Milton, Shingle Spgs 95682-9803 - 373. B Vestal, Petaluma 94954-5864 - 374. B. E., Westlake Village 91361-4500 - 375. Bahar Fazeli, Northridge 91324-1014 - 376. Ballinger Kemp, Richmond 94804-7494 - 377. barb kaye, Albany 94706-2013 - 378. Barb Miller, Camarillo 93012-6704 - 379. Barbara Ardrey, San Jose 95131-2787 - 380. Barbara Bell, San Luis Obispo 93405-1084 - 381. Barbara Bellin, Los Angeles 90045-6913 - 382. Barbara Beno, Hercules 94547-2087 - 383. Barbara Bettencourt, San Jose 95124-4846 - 384. Barbara Bills, Placerville 95667-4712 - 385. Barbara Burgess, Napa 94559-4441 - 386. Barbara Burr, Davis 95616-1906 - 387. Barbara Byrne, San Francisco 94121-3523 - 388. Barbara Caretto, West Hills 91304-6107 - 389. Barbara Carter, Sonoma 95476-6800 - 390. Barbara Chudilowsky, Pacific Grove 93950-3604 - 391. Barbara Cohn, Carlsbad 92010-7072 - 392. Barbara Consbruck, Sylmar 91342-5150 - 393. Barbara Danese, Placerville 95667-5601 - 394. Barbara Daniels, Newbury Park 91320-5022 - 395. Barbara Dean, Grass Valley 95945-5684 - 396. Barbara Diane Noren, Campbell 95008-3737 - 397. Barbara Diederichs, Poway 92064-5832 - 398. Barbara Doll, Milpitas 95035-4769 - 399. Barbara Dover, Brentwood 94513-6953 - 400. Barbara Drosman, Encinitas 92024-7236 - 401. Barbara Finch, Santa Barbara 93111-1818 - 402. Barbara Frazer, Sacramento 95816-3937 - 403. barbara gale, Tarzana 91356-4313 - 404. Barbara Gladfelter, Dixon 95620-3627 - 405. Barbara Goldstein, Los Angeles 90064-3824 - 406. Barbara Greer, Davis 95618-5424 - 407. Barbara Greer, Esparto 95627-0786 - 408. Barbara Hardwick, Redondo Beach 90277-6604 - 409. Barbara Heneveld, Templeton 93465-8476 - 410. Barbara Hollenbach, Lafayette 94549-5524 - 411. Barbara Judd, Berkeley 94703-2371 - 412. Barbara Keating, Blue Lake 95525-0828 - 413. Barbara Kiernan, Olivehurst 95961-9370 - 414. Barbara King, Los Angeles 90029-0448 - 415. Barbara Krahn, Santa Barbara 93111-2539 - 416. Barbara Lamb, Oakland 94610-3365 - 417. Barbara Lawson, Calimesa 92320-1529 - 418. BARBARA MAJOY, MDR 90292-9247 - 419. Barbara Mauk, Hyampom 96046-0153 - 420. Barbara Miller, Covina 91723-3610 - 421. Barbara Mintz, Encinitas 92024-3642 - 422. Barbara Murray, Los Angeles 90041-2425 - 423. Barbara Murray, Santa Cruz 95060-9622 - 424. Barbara Nogal, San Diego 92130-1027 - 425. Barbara Patinkin, San Francisco 94109-3715 - 426. Barbara Pietrowiak, Dublin 94568-7274 - 427. Barbara Price, Menlo Park 94025-2302 - 428. Barbara Rose, Fremont 94536-4130 - 429. Barbara Schenk, Beverly Hills 90212-4402 - 430. barbara sharma, Los Angeles 90029-0125 - 431. Barbara Small, Fortuna 95540 - 432. Barbara Small, Fortuna 95540-3646 - 433. Barbara Stannard, Sacramento 95835-1238 - 434. Barbara Towner, Oakland 94605-1149 - 435. Barbara Trees, Tujunga 91042-2036 - 436. Barbara Whyman, Ventura 93001-2064 - 437. Barbi Buckles, truckee 96161 - 438. Barranca Wren, Vallecito 95251-0122 - 439. Barri Baas, Long Beach 90807-4415 - 440. Barrie Newell, Manhattan Beach 90266-4047 - 441. Barrie Stebbings, Stinson Beach 94970-0449 - 442. Barry Drake, Montrose 91020-1639 - 443. Barry Erbsen, Studio City 91604-3107 - 444. Barry Fass-Holmes, San Diego 92108-1800 - 445. Barry Saltzman, Los Angeles 90035-3946 - 446. barry weinzveg, Petaluma 94952-9735 - 447. Barry Zakar, Benicia 94510-0422 - 448. Bart Levenson, Hidden Valley Lake 95467-8794 - 449. Barvara Grant, Aptos 95003-9556 - 450. baudouin debrabandere, Santa Cruz 95062-1861 - 451. beate dirschl, Mount Shasta 96067-9416 - 452. Beatrice Battier, Oak View 93022-9528 - 453. Beatrice Nelson, Hayward 94541-1024 - 454. Beatrix Schramm, San Diego 92109-5491 - 455. Beatriz Beltran, Fremont 94555-2524456. Beatriz Campal, San Jose 95130-2048 - 457. Beatriz Pallanes, Santa Ana 92704-3131 - 458. Becky Ryan, MI WUK VILLAGE 95346 - 459. Belinda Poropudas, San Rafael 94901-3650 - 460. ben baxter, Running Springs 92382-3243 - 461. Ben Hauck, El Segundo 90245-3905 - 462. Ben Martin, Truckee 96161-5031 - 463. Benita Riveroll, San Diego 92105-4828 - 464. Benjamin Bingaman, San Jose 95138-2600 - 465. Benjamin Etgen, Sacramento 95821-3128 - 466. Benjamin Hunter, Sacramento 95834-1053 - 467. Benjamin Irwin, Palo Alto 94306-2648 - 468. Benjamin Patnoi, Pasadena 91104-2421 - 469. Beri Pezzner, Hawthorne 90250-6340 - 470. Bernadette Foti, Paso Robles 93446 - 471. bernard hochendoner, Patterson 95363-8307 - 472. Bert Greenberg, San Jose 95135-1428 - 473. Berta Speisman, Laguna Woods 92637-8837 - 474. Beth Anderson, Arroyo Grande 93420-1808 - 475. Beth Giansiracusa, San Jose 95124-4912 - 476. Beth Herndobler, Altadena 91001-4209 - 477. Beth Purrinson, Sacramento 95821 - 478. Bethanie Gilbert, San Rafael 94903-2802 - 479. Bethany Schulze, Marina 93933-5001 - 480. Betsey Da Silva, Brisbane 94005-1702 - 481. Betsy Brown, San Francisco 94118-1320 - 482. Betsy Darr, San Francisco 94121-1216 - 483. Betsy Marstall, Half Moon Bay 94019-2320 - 484. Betsy Morrow, Monrovia 91016-5424 - 485. Betsy Walters, Gardena 90248-3602 - 486. Bette Byers, Santa Maria 93455-4182 - 487. betty baker, Lincoln 95648-8158 - 488. Betty Byrnes, Castaic 91384-3163 - 489. Betty Hamm, Hesperia 92345-5438 - 490. Betty Hatch, Santa Barbara 93110-2250 - 491. Betty Kissilove, San Francisco 94122-3644 - 492. Bev Kelly, Long Beach 90803 - 493. Bev Kelly, Long Beach 90803-3515 - 494. Beverly Allphin, Berkeley 94703-1909 - 495. Beverly Harris, Red Bluff 96080-3729 - 496. Beverly Kjer, Chula Vista 91911-5233 - 497. Beverly Kuck, Bakersfield 93306-7489 - 498. Beverly Magid, Sherman Oaks 91423-2362 - 499. Beverly Pena, Tiburon 94920-2148 - 500. Beverly Rockabrand, San Francisco 94108-1452 - 501. Beverly Webman, Santa Monica 90405-5433 - 502. Bianca Molgora, San Francisco 94110-6138 - 503. Bill Britton, Livermore 94550-3617 - 504. Bill Hessell, Culver City 90230-4534 - 505. Bill Kafkis, Maple 90210 - 506. bill legere, Clovis 93611-3401 - 507. Bill Obrien, Glendora 91741-2714 - 508. billie davies, Santa Clara 95051-5319 - 509. Billy Ragsdale, San Francisco 94110-2423 - 510. Birgit Hermann, San Francisco 94117-2594 - 511. Blaise Brockman, Arcadia 91007-6917 - 512. Blaize Gottman, Lake Elsinore 92530-3701 - 513. Blake Rothschild, Oakland 94610-1615 - 514. blake wu, lafayette 94549-3503 - 515. Blanche Korfmacher, San Francisco 94132-1661 - 516. Blanco Molina, Ontario 91764-2919 - 517. Blaze Bhence, Cypress 90630-4119 - 518. Bo Smitham, San Diego 92130-2180 - 519. Bob Denton, Costa Mesa 92626-3705 - 520. Bob Drury, Long Beach
90814-3014 - 521. Bob Kvaas, Goleta 93117-1623 - 522. Bob Leppo, Santa Maria 93454-2609 - 523. Bob Moore, Santa Clarita 91380-1974 - 524. Bob Plass, Los Banos 93635-6385 - 525. Bob Rich, Susanville 96130-4604 - 526. Bob Schildgen, Berkeley 94703-1630 - 527. Bob Stallard, Salinas 93907-1015 - 528. Bobbie Brown, San Diego 92114-2407 - 529. Bonnie Bragg Bragg, Pacific Grove 93950-3240 - 530. Bonnie Etz-Mott, Trinidad 95570-9784 - 531. Bonnie Jacobs, Los Angeles 90048-5501 - 532. Bonnie Karlsen, Sebastopol 95472-5937 - 533. Bonnie Maas, Cathedral City 92234-2301 - 534. Bonnie Maloney, Hawthorne 90250-8395 - 535. Bonnie Payne, Los Gatos 95032-6478 - 536. Bonnie Price, Spring Valley 91978-1963 - 537. Bonnie Shand, Bayside 95524-9049 - 538. Bonnie Stillwater, Los Angeles 90020-3003 - 539. Bonnie Yelverton, Fontana 92336-0856 - 540. Brad Boldrini, Pleasanton 94566-6384 - 541. Brad Knight, Sylmar 91342-6306 - 542. Brad Nelson, Oxnard 93035-4479 - 543. Brad Snyder, San Diego 92116-1017 - 544. Bradd Saunders, Pasadena 91107-5200 - 545. Bradley Colden, Whittier 90602-3112 - 546. Bradley Winch, Fawnskin 92333-0370 - 547. Braja Tarletz de Molina, Pasadena 91107 - 548. branden faber, Laguna Beach 92651-3660 - 549. Brandon Ciaccio, El Cajon 92020-1317 - 550. Brandon Moon, San Diego 92122-2625 - 551. Brandon Owens, San Francisco 94118-3418 - 552. Brandon Weeks, Campbell 95008-4513 - 553. breanna mistler, Dixon 95620-3719 - 554. Brenda Brazil, Cloverdale 95425-3168 - 555. Brenda Hager, Thousand Oaks 91360-4742 - 556. Brenda Honath, Citrus Heights 95610-3269 - 557. Brenda Koenig, Escondido 92027-1752 - 558. Brenda Main, Sacramento 95860-0920 - 559. Brenda Markham, Fresno 93730-1250 - 560. Brenda Osborne, San Francisco 94108-2023 - 561. Brenda Perez, Los Angeles 90042-3916 - 562. Brent Spencer, Long Beach 90808-4105 - 563. Brent Wu, Stockton 95203-1335 - 564. Bret Polish, Los Angeles 90034-5075 - 565. brett bell, Tujunga 91042-2456 - 566. Brett Holland, Los Angeles 90026-5142 - 567. Brett Thomsen, Redondo Beach 90278-1310 - 568. Brian Bui, Westminster 92683-6511 - 569. Brian Carnes, San Diego 92116-1615 - 570. Brian Carr, San Jose 95124-6033 - 571. Brian Cassidy, Capitola 95010-3601 - 572. Brian Crawford, San Anselmo 94960-1614573. Brian Flannigan, Rancho Palos Verdes 90275 - 574. Brian Florian, Beverly Hills 90211-1756 - 575. Brian Gray, Fair Oaks 95628-3444 - 576. Brian Grimm, City of Industry 91715-2706 - 577. Brian Hicks, Oakland 94602-1303 - 578. Brian Jacobson, West Hills 91307-5283 - 579. Brian James, San Carlos 94070-3449 - 580. Brian Kelly, San Bruno 94066-2930 - 581. Brian MacKay, San Francisco 94115-2671 - 582. brian olea, Woodland Hills 91367-1249 - 583. Brian O'Neill, Malibu 90265-3122 - 584. Brian Paulsen, Fresno 93710-6113 - 585. brian schoelkopf, Seal Beach 90740-6219 - 586. brian wingard, Sebastopol 95473-2658 - 587. brian zeman, Rocklin 95765-4523 - 588. Briana Freeman, San Jose 95124-5409 - 589. Briana Kennedy, Aliso Viejo 92656-3870 - 590. Briana Valdez, Los Angeles 90065-4305 - 591. Brianne Sparks, Fair Oaks 95628-3703 - 592. Bridget Flocco, Sonoma 95476-4001 - 593. Bridgett Heinly, San Diego 92107-4210 - 594. Briege Baker, Livermore 94550-4035 - 595. Brigette Greener, San Jose 95125-5905 - 596. Brittany Euwema, Costa Mesa 92627-3922 - 597. Bronwen Grebe, Castaic 91384-2453 - 598. Brooke Battles, Oakland 94606-2373 - 599. Brooke Knight, Ventura 93002-1685 - 600. Brooke Prather, Santa Rosa 95404-1034 - 601. Brooks Frank, San Francisco 94102-5185 - 602. Bruce Benson, Newbury Park 91320-4745 - 603. Bruce Bixler, Atherton 94027-6460 - 604. bruce bryan, Lancaster 93536-9036 - 605. Bruce Daniels, Capitola 95010-1640 - 606. Bruce Doucette, Fallbrook 92028-2101 - 607. Bruce England, Mountain View 94043-5255 - 608. Bruce Finocchio, Castro Valley 94546-7221 - 609. Bruce Hector MD, Santa Clarita 91387-5009 - 610. Bruce Kintz, Idyllwild 92549-0223 - 611. Bruce Marlow, Nevada City 95959-8939 - 612. Bruce McKinley, Mount Shasta 96067-1298 - 613. Bruce Pollock, North Hollywood 91601-4343 - 614. Bruce Raymond, Oceanside 92054-2409 - 615. Bruce Stubbs, Carlsbad 92010-2185 - 616. Bruce Veldhuizen, Oakland 94619 - 617. Bruce Wallace, Vista 92084-4207 - 618. Bruce White, Scotts Valley 95067-6616 - 619. Bryan Ruff, Paradise 95969-2664 - 620. Bryant Wong, Mission Viejo 92692-2860 - 621. Bryna Fuchslocher, Thousand Oaks 91360-4846 - 622. Bryna Herbold, Claremont 91711-2741 - 623. Bryna Schreier, Burbank 91504-1203 - 624. Budd Seeley, Alameda 94501-1433 - 625. Burt Greenspan, Novato 94947-5201 - 626. C Kerns, Santa Ana 92706-3724 - 627. C Burdette, Los Angeles 90066-5720 - 628. C D, Berkeley 94703-1019 - 629. c Foglietta, Arroyo Grande 93420-5205 - 630. C G, San Diego 92122-2520 - 631. C James, Clovis 93613-0032 - 632. C L Lindsley, vacaville 95687 - 633. C Leerer, Berkeley 94702-2027 - 634. C McGee, Los Angeles 90048-1402 - 635. C McRae, Fairfax 94930-1315 - 636. C Zuber, Tujunga 91043-0672 - 637. Caia Cupito, Redding 96003-8277 - 638. CALVIN JUNG, Burbank 91505-3450 - 639. Camile Getter, Sacramento 95819-3139 - 640. Camilla Comanich, Berkeley 94707-1926 - 641. Camille Avellano, La Crescenta 91214-2213 - 642. Camille Gilbert, Santa Barbara 93101-4045 - 643. Camille Spar, Woodside 94062-3641 - 644. Candace Rocha, Los Angeles 90031-1048 - 645. Candace Slivinski, Hawthorne 90250-6530 - 646. Candice Silverstein, North Hollywood 91606 - 647. Candy Haggblom, Encinitas 92024-1146 - 648. Cara Barnhill, Coarsegold 93614-9109 - 649. cara lynn pugh, Ventura 93003-6266 - 650. Cara O'Neill, Calistoga 94515 9634 - 651. Caralee Cowen, Walnut Creek 94595-2559 - 652. Caren Normandin, Rohnert Park 94928-2837 - 653. Carina Cutler, Kings Beach 96143-0488 - 654. Carissa Wise, Simi Valley 93065-3315 - 655. Carl Babcock, Campbell 95008-1831 - 656. Carl Blank, Twin Peaks 92391-1330 - 657. Carl Luhring, Vista 92081-8829 - 658. Carl Mueller, San Pedro 90731-3010 - 659. Carl Muller, Huntington Beach 92649-2114 - 660. Carl Parmley, Joshua Tree 92252-3375 - 661. Carl Sorem, Livermore 94550-4079 - 662. Carl Wishner, Chicago Park 95712-0665 - 663. Carla Dimondstein, Fort Bragg 95437-8214 - 664. Carla Fowler, Richmond 94804-7486 - 665. Carla Quinones, Santa Rosa 95404 - 666. Carla Ritter, Mckinleyville 95519-8120 - 667. Carla Silva, Redondo Beach 90277-2241 - 668. Carlanne Snyder, Castro Valley 94546-3441 - 669. Carlos Arnold, Santa Maria 93455-2329 - 670. Carlos Delatorre, Rch Cucamonga 91737-4371 - 671. Carlos Nunez, Reseda 91335-6421 - 672. Carly Molstad, Los Angeles 90042-3745 - 673. Carmel Dagan, Los Angeles 90048-4817 - 674. Carmen Battung, Simi Valley 93065-0617 - 675. Carmen Carrasco, Studio City 91604-1137 - 676. Carmen Dello Buono, San Jose 95123-2424 - 677. Carmen Fried, Pasadena 91106-1044 - 678. Carmen Gagne, Watsonville 95076-2700 - 679. Carmen Meneses, Concord 94521-4010 - 680. Carmine Chavez, Canyon Country 91351-3021 - 681. Carol and Antonio Rocha, Martinez 94553-5417682. Carol Anna Lind, San Francisco 94117-4460 - 683. Carol Baier, San Diego 92103-4603 - 684. Carol Barner, Menlo Park 94025-1916 - 685. Carol Becker, Sherman Oaks 91423-4017 - 686. Carol Bettencourt, San Francisco 94109-3960 - 687. Carol Blaney, Redlands 92373-0521 - 688. Carol Cotter, Granada Hills 91344-1219 - 689. Carol Culp, Felton 95018-9103 - 690. carol dicks, Redwood Valley 95470-9764 - 691. Carol Downey, Carmichael 95608-4304 - 692. Carol Easton, Aptos 95003-9762 - 693. Carol Fusco, Berkeley 94708-2058 - 694. Carol Gordon, Los Angeles 90027-1118 - 695. Carol Gurunathan, Mountain View 94040-3746 - 696. Carol H, San Rafael 94903-1209 - 697. Carol Hawley, San Diego 92116-3120 - 698. Carol Holland, Costa Mesa 92627-5430 - 699. carol houck, Ojai 93023-1620 - 700. Carol Kummer, Oakland 94610-2432 - 701. Carol Lake, Solvang 93463-2138 - 702. Carol Lesh, Berkeley 94702-1304 - 703. Carol Mock, Fremont 94536-1601 - 704. Carol Patton, Danville 94506-1146 - 705. Carol Rasmussen, Walnut Creek 94595-1249 - 706. Carol Ray, Fontana 92335-3659 - 707. Carol Rigrod, Encino 91316-2702 - 708. carol rivers, Los Altos 94022-1025 - 709. Carol Sangster, Ojai 93024-0149 - 710. Carol Schaffer, San Pablo 94806-1648 - 711. Carol Stotts, Santa Barbara 93109-1831 - 712. Carol Taggart, Menlo Park 94025-5560 - 713. Carol Taylor, Ojai 93023-3055 - 714. Carol Treacy, Petaluma 94952-2634 - 715. carol uschyk, Calistoga 94515-1122 - 716. Carol Watts, Placentia 92870-6026 - 717. carol whitnah, inverness 94956 - 718. Carol Wiley, Victorville 92394-1383 - 719. Carol Wolfe, Santa Rosa 95405-7037 - 720. Carole Ann Cole, Santa Barbara 93103-2135 - 721. Carole Cannon, Rocklin 95677-4213 - 722. Carole Hisasue, Los Osos 93402 - 723. Carole Lebental, Rancho Palos Verdes 90275 - 724. Carole Reiner, Fullerton 92835-2034 - 725. Carolee Tamori, Oroville 95966-9244 - 726. Caroline Bergdolt, San Francisco 94129-1256 - 727. Caroline Beverstock, Atherton 94027-6460 - 728. Caroline Elman, Northridge 91343-4525 - 729. Caroline Warren, Chico 95973-0751 - 730. Carolyn Adamick, Valencia 91355-4443 - 731. Carolyn Anderson, Sutter Creek 95685-1447 - 732. Carolyn Boor, Rancho Cucamonga 91730-6893 - 733. carolyn flook, Santa Monica 90405-1625 - 734. Carolyn Galluzzo, Oxnard 93036-5392 - 735. Carolyn Hinds, Fair Oaks 95628-3234 - 736. Carolyn Howerton, Valley Springs 95252-9394 - 737. Carolyn Johnson, Glendale 91206-1112 - 738. Carolyn Keck, San Jose 95112-3442 - 739. Carolyn Mone, Woodside 94062-4806 - 740. Carolyn Pettis, Canyon Country 91387-3138 - 741. Carolyn Rhazi, Mission Viejo 92691-5213 - 742. Carolyn Sabin, Chico 95926-3445 - 743. Carolyn Shafer, Port Hueneme 93041-1924 - 744. Carolyn Shepard, Belmont 94002-2816 - 745. Carrie Anderson, Oakland 94602-2710 - 746. Carrie Kappel, Santa Barbara 93108-2617 - 747. Carrie Kost, Oakland 94611-4707 - 748. Carrie Lindh, Richmond 94805-1610 - 749. Carroll Nast, Colfax 95713-9234 - 750. Cary Frazee, Eureka 95503-9592 - 751. caryl carr, Palo Alto 94301-2628 - 752. Caryn Graves, Berkeley
94702-1329 - 753. Caryn Nordskog, Orangevale 95662-3306 - 754. Caryn Turrieta, Sunnyvale 94086-7401 - 755. Casee Maxfield, Los Angeles 90028-8647 - 756. Casey Martinez, San Francisco 94122-1417 - 757. Cassandra Voss, Porter Ranch 91326-1027 - 758. Cassidy Ballentine, Thousand Oaks 91358-0164 - 759. Cassie Kifer, San Jose 95112-1702 - 760. Catharine Page-Lekas, Ferndale 95536 - 761. Cathe Dietrich, Albany 94706-2336 - 762. Catherine Allen, Shingletown 96088-9528 - 763. Catherine Bastug Vincenti, Santa Barbara 93101 - 764. Catherine Beauchamp, Pasadena 91103-2052 - 765. catherine eaton, Pacific Palisades 90272-1901 - 766. Catherine FitzGerald, Santa Barbara 93103-1945 - 767. Catherine Gardiner, Van Nuys 91406 - 768. Catherine Halley, Oak View 93022-0192 - 769. Catherine Hunter, La Crescenta 91214-1534 - 770. Catherine Macan, Eureka 95501-2564 - 771. catherine pesce, Morgan Hill 95037-3020 - 772. Catherine Quinlog, Westminster 92683-1940 - 773. Catherine Riley, Chico 95928-5860 - 774. Catherine Scott, Hidden Valley Lake 95467-8717 - 775. Cathleen Branich, Sacramento 95820-5032 - 776. Cathleen Caffrey, Santa Rosa 95409-2732 - 777. Cathy Carr, Sonoma 95476-4224 - 778. Cathy Collings, Nevada City 95959-1921 - 779. Cathy Cretser, Vacaville 95688-9639 - 780. Cathy Crum, Agoura Hills 91301-3508 - 781. Cathy Goodrich, Verdugo City 91046-1002 - 782. Cathy Grovenburg, San Jose 95124-1512 - 783. Cathy Heinrich, Merced 95348-2201 - 784. Cathy Holden, Sacramento 95864-2907 - 785. cathy juhlin, Paso Robles 93446-2954 - 786. Cathy L Hodge, Carmichael 95608-4045 - 787. Cathy Mullins, Laguna Beach 92651-1106 - 788. Cathy O'Connor, Napa 94558-2262 - 789. Cathy Rubin, San Jose 95112-2158 - 790. Cathy Stansell, Frazier Park 93225-0802 - 791. Cay Fisher, Big Sur 93920-0612 - 792. Cayley Stoker, Malibu 90265-4774 - 793. CC Hollis-Franklyn, Belvedere Tiburon 94920 - 794. Cecelia Wright, Coronado 92118-2971 - 795. cecile moochnek, Berkeley 94709-1927 - 796. Celeste Bianco, Sacramento 95817-3643 | 797. | cesar caso, San Jose 95116-2548 | 852. Cheryl Divine, Columbia 95310-1229 | |------|--|---| | 798. | Cesar Romero, San Jose 95123-3328 | 853. Cheryl Fieber, Laguna Niguel 92677-7057 | | 799. | Ceyla Ludwig, South San Francisco 94080-4744 | 854. cheryl flango, San Francisco 94124-2335 | | 800. | Chad Johnson, Long Beach 90806-5601 | 855. Cheryl Gourgouris, Santa Monica 90402-1145 | | 801. | Chanda Unmack, Santa Clara 95050-6171 | 856. Cheryl Heinecke, San Clemente 92673-2755 | | 802. | Chandra Tobey, Vista 92084-2830 | 857. Cheryl Holder, Culver City 90230-6167 | | 803. | Chanelle Black, Huntington Beach 92648-4725 | 858. Cheryl Keith, Rancho Cordova 95670-3852 | | 804. | Chanelle Black, Huntington Beach 92648-5947 | 859. Cheryl Kozanitas, San Mateo 94403-1240 | | 805. | Charesa Harper, Glen Ellen 95442-9743 | 860. Cheryl LaBrecque, San Francisco 94114 | | 806. | Charleen Kubota, Oakland 94611-1221 | 861. Cheryl Torralba, Chatsworth 91311-4503 | | 807. | Charlene Arbogast, Mendocino 95460-9727 | 862. Cheryl Young, Corona 92880-3052 | | 808. | Charlene Santiago, San Jose 95131-3608 | 863. Cheryll Desberg, Los Angeles 90068-1935 | | 809. | Charles B, Tarzana 91356-1971 | 864. Che-Yuan Chang, Walnut Creek 94598-1311 | | 810. | Charles Calhoun, San Francisco 94115-3310 | 865. chloe ross, West Hollywood 90046-5523 | | 811. | Charles Fishburn, Porterville 93258-0449 | 866. Chris Aycock, San Francisco 94116-3039 | | 812. | Charles Fry, Sunnyvale 94085-3459 | 867. Chris Ayers, Los Angeles 90034-5438 | | 813. | Charles Hammerstad, San Jose 95120-3334 | 868. Chris Bachman, South Pasadena 91030-4355 | | 814. | Charles Hawk, Fairfield 94534-3322 | 869. Chris Brentlinger, Santa Cruz 95062-3226 | | 815. | Charles Heinrichs, Oakland 94619-1733 | 870. chris cairns, Lakeport 95453-3623 | | 816. | Charles Inman, Redwood City 94062-2863 | 871. Chris Choy, San Francisco 94112-2949 | | 817. | Charles Jones, Santa Rosa 95409-3207 | 872. Chris DeGoeas, Cerritos 90703-2306 | | 818. | Charles Moran, Novato 94947-4331 | 873. Chris Eaton, Tujunga 91042-1836 | | 819. | Charles Richard Jr, Antioch 94509-4847 | 874. chris eisel, Torrance 90504-4521 | | 820. | Charles Richmond, Westminster 92683-8609 | 875. Chris Jones, Venice 90291-4791 | | 821. | Charles Sharpe, Bayside 95524-9301 | 876. Chris Leverich, Playa Del Rey 90293-8919 | | 822. | Charles Siegel, Berkeley 94704-1210 | 877. Chris Loo, Morgan Hill 95037-3864 | | 823. | Charles Smith, San Jose 95136-2033 | 878. Chris MacKrell, Long Beach 90813-4717 | | 824. | Charles Tetoni, Santa Barbara 93103-2214 | 879. Chris Malo, Larkspur 94939-1420 | | 825. | Charles Turner, Chatsworth 91311-3608 | 880. Chris Rose, Sonoma 95476-3229 | | 826. | Charles Wilmoth, San Francisco 94124-1017 | 881. Chris Rutledge, Hemet 92544-9524 | | 827. | Charley Cross, Sacramento 95831-2929 | 882. Chris Seaton, Santa Barbara 93101-4651 | | 828. | Charlie BERGSTEDT, San Francisco 94133-1966 | 883. Chris Shulda, Lake Forest 92630-6127 | | 829. | Charlie Willis, Inglewood 90301-9136 | 884. Chrissy Sepulveda, Anaheim 92802-4778 | | 830. | Charline Ratcliff, Walnut Creek 94596-4609 | 885. Christel Capps, San Jose 95123-1302 | | 831. | Charlotte Dickson, San Jose 95135-1336 | 886. Christel Cranston, Anderson 96007-1108 | | 832. | Charlotte Gray, Hemet 92544-5236 | 887. Christian Elliott, Santa Clara 95050-4409 | | 833. | Charlotte Liniger, Martinez 94553-5853 | 888. Christin Miller, Los Angeles 90049-1230 | | 834. | Charlotte Sonoda, Berkeley 94709-2022 | 889. Christina Anderson, Laguna Niguel 92677-4259 | | 835. | Chase Chakeris, San Francisco 94132-3293 | 890. christina baird, Vacaville 95687-7379 | | 836. | Chayanne Medina, Santa Ana 92701-6021 | 891. Christina Beecher, Santa Ana 92705 | | 837. | Chee Goh, Mission Viejo 92694-0738 | 892. Christina George, Anderson 96007-8258 | | 838. | Chellsa Avelin, San Anselmo 94960-1251 | 893. Christina Irving, SONORA 95370 | | 839. | Chelsea Swick, Bayside 95524-9066 | 894. Christina Leard, Richmond 94804-5118 | | 840. | Cher Clarke, London 90210 | 895. Christina Locke, Simi Valley 93063-3510 | | 841. | Cheri Leslie, Venice 90291-3846 | 896. Christina Merlo, Oakland 94611-4404 | | 842. | Cheri Messerli, Los Angeles 90039-3004 | 897. Christina Mills, Browns Valley 95918-9666 | | 843. | Cheri Michalak, Escondido 92026-3915 | 898. Christina Mills, Woodland 95695-6008 | | 844. | Cherie Connick, Crescent City 95531-9677 | 899. Christina Nagao, Woodland Hills 91364-3021 | | 845. | Cherilyn Smith, Los Angeles 90046-4164 | 900. Christina Nillo, W Hollywood 90069-5525 | | | Cherry Robinson, San Diego 92109-1407 | 901. Christina Rios, Carmichael 95608-2377 | | | Cheryl Albert, Freedom 95019-2708 | 902. Christina Skillin, Calabasas 91302-1839 | | | Cheryl Berry, Irvine 92604-3058 | 903. Christine Anderson, Lafayette 94549-2221 | | | CHERYL CALLERI, Santa Cruz 95062-4336 | 904. Christine Borje, Los Angeles 90039-1926 | | | Cheryl Charles, Hemet 92545-9584 | 905. Christine Bourg, Pleasanton 94566-7338 | | | Cheryl Del Vecchio, Loomis 95650-8797 | 906. Christine C Jones, Alameda 94502-6901 | | | | | | 907. Christine Cadd, Davis 95616-5637 | 962. clinton northcutt, Needles 92363-3434 | |---|--| | 908. Christine Elgin, San Carlos 94070-1638 | 963. Clover Catskill, Pinole 94564-2102 | | 909. christine fiorentino, Samoa 95564-0044 | 964. Clover Seely, Grass Valley 95945-6719 | | 910. Christine Gary, Sacramento 95831-3787 | 965. Coach Ron, Los Angeles 90014-2013 | | 911. Christine Hayes, Upland 91786-2161 | 966. Coleen Scholfield, Redding 96049-4841 | | 912. Christine Hoeflich, Scotts Valley 95066-3027 | 967. COLETTE PIACENTINI, Santa Barbara 93105 | | 913. Christine McAfee-Ward, San Jose 95123-2549 | 968. Colette Stroud, West Hollywood 90046-5527 | | 914. Christine Nathanson, Napa 94558-2455 | 969. Colin Boyd, Novato 94945-1231 | | 915. Christine Perkins, Sacramento 95819-4043 | 970. Colin McHugh, Los Angeles 90019-2554 | | 916. christine raffetto, Healdsburg 95448-0925 | 971. Colleen Bednarz, Santa Cruz 95062-2628 | | 917. Christine Rideout, Escondido 92027-6739 | 972. Colleen Carter, Canyon Country 91387-4990 | | 918. Christine Salido, San Mateo 94403-4219 | 973. Colleen Harrison, Rncho Cordova 95670-4220 | | 919. Christine Sloss, Oakley 94561-3523 | 974. Colleen Lobel, San Diego 92126-3121 | | 920. Christine Stewart, Escondido 92026-1461 | 975. Colleen Marshall, Fremont 94536-3825 | | 921. Christine Taira-Lin, Irvine 92614-7097 | 976. Colleen McGuinness, Point Reyes Station 94956 | | 922. Christine Weinstein, San Diego 92111 | 977. Colleen Wieghorst, Fullerton 92835-2226 | | 923. Christine Zembal, Culver City 90232-3236 | 978. Collin Bowman, Tahoe Vista 96148 | | 924. Christophe Jonatowski, Sun Valley 91352-1127 | 979. Conni Vanbilliard, Oceanside 92057-7002 | | 925. Christopher Carson, Burbank 91505-2831 | 980. connie batten, Santa Cruz 95062-2328 | | 926. Christopher Chatard, San Diego 92116-1739 | 981. Connie Castro, San Diego 92126-3600 | | 927. Christopher D Stanton, Portola 96122-1595 | 982. Connie Charles, El Cajon 92020-1119 | | 928. Christopher Dunnbier, Healdsburg 95448-0691 | 983. Connie Cronin, Berkeley 94705-2035 | | 929. christopher james, Nevada City 95959-2435 | 984. Connie Crusha, El Cajon 92019-3579 | | 930. Christopher Kashap, Newbury Park 91320-4950 | 985. Connie Hannah, Goleta 93117-6209 | | 931. CHRISTOPHER NIAL, Camarillo 93012-4058 | 986. Connie Klemisch, Simi Valley 93065-3215 | | 932. Christopher Parsons, Los Angeles 90027-1113 | 987. Connie Peterson, Pismo Beach 93449-2029 | | 933. Christopher Rand, Richmond 94801-3979 | 988. Connie Sheppard, San Diego 92122-3902 | | 934. Christopher Stahl, Sunnyvale 94086-6618 | 989. Constance Flannery, San Francisco 94131-2704 | | 935. Christopher Valadez, Sylmar
91342-5161 | 990. Constance Scudder, Solvang 93463-2933 | | 936. Christopher Yocum, Yucca Valley 92284-6016 | 991. Constance Sutton, Berkeley 94707-1913 | | 937. Chuck Karp, Palm Desert 92261-4423 | 992. Constance Youens, Murrieta 92562-3245 | | 938. Chuck Riess, Santa Clara 95051-6501 | 993. Coral Taylor, Truckee 96160-1141 | | 939. chuck rocco, Simi Valley 93065-2647 | 994. Corey Benjamin, Los Angeles 90006-2866 | | 940. Chung-Wei Chan, San Jose 95129-3800 | 995. Corey Monteith, San Francisco 94114 | | 941. Ciji Ware, Sausalito 94965-2104 | 996. Corinn Kintz, Idyllwild 92549-0223 | | 942. Cinda Johansen, Folsom 95630-7928 | 997. Corinne Greenberg, Berkeley 94707-1602 | | 943. Cinda Spinks, Los Angeles 90042-1361 | 998. Corinne Van Houten, Sacramento 95835-1539 | | 944. Cindy Beckley, Oakland 94619-3310 | 999. Corky Letellier, Weaverville 96093-1488 | | 945. Cindy Brillhart True, Sonoma 95476-6454 | 1000. Courtney C, Galt 95632 | | 946. Cindy Meyers, Capitola 95010-0423 | 1001. cowen bailey, Northridge 91325-4242 | | 947. Cindy Stein, Thousand Oaks 91360-1522 | 1002. Craig Chatterton, Soquel 95073-0073 | | 948. Cindy Taylor, Daly City 94015-3539 | 1003. craig fryer, San Jose 95118-1437 | | 949. Claire Perricelli, Eureka 95501-1312 | 1004. Craig Golden, Lake Balboa 91406-4329 | | 950. Claire Simonich, Half Moon Bay 94019-5107 | 1005. Craig Olson, Santa Rosa 95404-2212 | | 951. Claire Watson, Pleasant Hill 94523-5157 | 1006. craig r, encinitas 92024 | | 952. Clara Carpenter, Alameda 94501-3334 | 1007. craig suide, San Francisco 94121-2761 | | 953. Clare Hooson, Belmont 94002-3511 | 1008. Craig Zuppan, Yucaipa 92399-4927 | | 954. Clarence Butler, Redlands 92374-6312 | 1009. Creda Markham, San Jose 95127-2624 | | 955. Claude McDonald, San Jose 95120-1930 | 1010. Cristian Rodriguez, Buena Park 90621-3217 | | 956. claudia Alongi, Cathedral City 92234-3918 | 1011. Cristy Bodnar, San Francisco 94118-2910 | | 957. Claudia Hasenhuttl, Glendale 91206-4621 | 1012. Crystal Hernandez, Torrance 90501-4121 | | 958. Claudia Mansfield, Weed 96094-9046 | 1013. Crystal Hollander, Santa Rosa 95403-3626 | | 959. Claudia Misner, Fairfax 94930-2017 | 1014. CRYSTAL IBARRA, Riverside 92507 | | 960. Clemens Goewert, Clovis 93619-3909 | 1015. Crystal Watson, Carmichael 95608 | | 961. Clifford Gamble, Los Angeles 90043-2040 | 1016. CT Bross, Walnut Creek 94597-2423 | | | | | 1017. Currie Hambright, Carlsbad 92009 | 1072. Danaan DeNeve, Merced 95348-2241 | |--|--| | 1018. Curry Sawyer, Santa Barbara 93103-2067 | 1073. Dani Bowman, La Canada Flintridge 91011 | | 1019. Curtis Swan, Long Beach 90802-1164 | 1074. Dania Moss, Soquel 95073-9537 | | 1020. Cyndi Houck, Santa Rosa 95405-4747 | 1075. Daniel Aleman, San Bernardino 92410-2726 | | 1021. Cyndi Otero, Orangevale 95662-3033 | 1076. Daniel Aron, San Francisco 94107 | | 1022. Cynthia Belliveau, Ojai 93023-2883 | 1077. Daniel Cantor, Withheld 91206 | | 1023. Cynthia Byrd, San Francisco 94133-2648 | 1078. daniel carroll, Palm Springs 92262-4005 | | 1024. Cynthia Coley, Lake Forest 92630-2607 | 1079. Daniel Choi, San Francisco 94114-1600 | | 1025. Cynthia Coty, Alhambra 91801-2804 | 1080. DANIEL DENIS, Santee 92071-1448 | | 1026. Cynthia Falsken, Norco 92860-2711 | 1081. Daniel Dowdle, San Diego 92103-4202 | | 1027. Cynthia Luas, Hesperia 92345-3429 | 1082. Daniel Fidelman, Palm Desert 92260-5328 | | 1028. Cynthia Mahoney, Danville 94526-3670 | 1083. Daniel Goldberg, Santa Cruz 95060-2738 | | 1029. Cynthia McMath, Boonville 95415-9101 | 1084. Daniel Gonzales, Lancaster 93536-8321 | | 1030. Cynthia Meyer, Santa Rosa 95405-8326 | 1085. Daniel Gonzalez, San Diego 92129-3819 | | 1031. Cynthia Patrick, Ventura 93004-2370 | 1086. Daniel Hickey, Cypress 90630-4000 | | 1032. Cynthia Rickley, Whittier 90601-3718 | 1087. Daniel Lang, San Francisco 94102-5058 | | 1033. Cynthia Sills, Rancho Cordova 95670-6992 | 1088. Daniel Moyer, Redwood City 94061-2142 | | 1034. Cynthia Travis, San Francisco 94117-3815 | 1089. Daniel Podell, Santa Rosa 95404-2225 | | 1035. CYNTHIA TROTTA, West Covina 91791-4123 | 1090. Daniel Shalit, Wrightwood 92397 | | 1036. Cynthia Vincent, Torrance 90505-6921 | 1091. Daniel Slosberg, Corona 92881-6400 | | 1037. Cynthia Wilder, Rancho Palos Verdes 90275 | 1092. Daniel Stevens, Healdsburg 95448-9601 | | 1038. D Ashurst, Corning 96021-2331 | 1093. Daniel Tiarks, Los Angeles 90046-7127 | | 1039. D Aspen, Santa Barbara 93120-2247 | 1094. Daniel Weil, Sebastopol 95472-4211 | | 1040. DB, Berkeley 94703 | 1095. Daniel Williams, Victorville 92392-9478 | | 1041. DB, Carlsbad 92009 | 1096. Daniela Enriquez, San Bernardino 92407-6915 | | 1042. D Metrov, Goleta 93117-1961 | 1097. Daniele O'Loughlin, Van Nuys 91405-3007 | | 1043. Dale Drouin, Walnut Creek 94596-3326 | 1098. Daniell Hepting, San Diego 92116-4539 | | 1044. Dale Haas, San Diego 92115-2202 | 1099. danielle thomas, Santa Monica 90405-4836 | | 1045. Dale Keeler, Pomona 91768-1190 | 1100. Danika Kohler, Valley Village 91607-2760 | | 1046. Dale McCart, Irvine 92620-3360 | 1101. Dannah Murphy, Capo Beach 92624-1337 | | 1047. Dale Peterson, Berkeley 94710-2520 | 1102. Danny Greene, Escondido 92025-6012 | | 1048. Dale Riehart, San Francisco 94107-1807 | 1103. Dara Alexander, Bolinas 94915 | | 1049. Dalia Salgado, LOS ANGELES 90071 | 1104. DARALYNN NAPOLEON, Stockton 95209- | | 1050. Damian James, Oakland 94609-2739 | 1105. Daria Kent, Nevada City 95959-0765 | | 1051. Damien Hodge, Fontana 92336-4251 | 1106. Dariel Miller, Calabasas 91302-2225 | | 1052. Damon Brown, Los Angeles 90016-5229 | 1107. Darienne Hetherman, Altadena 91001-4726 | | 1053. Dan Anderson, Roseville 95747-5045 | 1108. Darin Sullivan, Santa Barbara 93105-4092 | | 1054. Dan Cantor, Los Angeles 91206 | 1109. Darla Decker, Grass Valley 95949-7173 | | 1055. Dan Clark, Big Sur 93920-9538 | 1110. DARLENE BRINLEY, Santa Monica 90402- | | 1056. Dan Eloff, Sunnyvale 94089-5001 | 1111. Darlene Vales, San Jose 95135-2217 | | 1057. Dan Esposito, Manhattan Beach 90266-4082 | 1112. Darrell Clarke, Pasadena 91101-2568 | | 1058. Dan Greaney, Redding 96003-7038 | 1113. Darrell Gilbert, Cerritos 90703-6146 | | 1059. Dan Henneberger, Los Angeles 90066-6696 | 1114. Darrell Neft, Costa Mesa 92626-2324 | | 1060. Dan Matthews, Valley Center 92082 | 1115. Darren Frale, Los Angeles 90065-3214 | | 1061. Dan McCrory, Northridge 91324-4533 | 1116. Dashiell Dunkell, Santa Cruz 95060-5909 | | 1062. Dan Rauschenberg, Desert Hot Springs 92240 | 1117. Dave Chelsea-Seifert, Foster City 94404-1851 | | 1063. Dan Reitz, Corona Del Mar 92625-2328 | 1118. Dave Ferguson, Sunland 91040-1849 | | 1064. dan walls, Stanford 94305-7553 | 1119. Dave Hullfish Bailey, Van Nuys 91401-3036 | | 1065. Dan Wilt, San Diego 92101-7586 | 1120. Dave Martin, Boonville 95415-1059 | | 1066. Dan Wilt, San Diego 92101-7598 | 1121. David & Pat Dowdey, Thousand Oaks 91360- | | 1067. Dana Ahlgren, Rancho Cordova 95670-2877 | 1122. David Adams, Penn Valley 95946-9503 | | 1068. Dana Gleason, Menlo Park 94025-2548 | 1123. David Aloisi, Hermosa Beach 90254-4831 | | 1069. Dana May, Garden Grove 92840-4208 | 1124. David and Lisa Krausz, Tiburon 94920-1344 | | 1070. Dana Thompson, Los Gatos 95032-7391 | 1125. David Arnold, Redding 96003-9319 | | 1071. Dana Weikel, Hanford 93230-7229 | 1126. David Attarzadeh, Fremont 94538-3069 | | • | · | | 1127. | David Attarzadeh, Sunnyvale 94086-7640 | 1182. | David Samuelson, Coto DE Caza 92679-4941 | |-------|--|-------|--| | 1128. | David Aylward, Redwood City 94061-2773 | 1183. | David Sanders, Glendora 91740-5388 | | 1129. | David Bauer, Santa Rosa 95403-3138 | 1184. | David Sherman, Santa Rosa 95405-8116 | | 1130. | David Beauvais, San Francisco 94122-1547 | 1185. | David Smith, Cathedral City 92234-1726 | | 1131. | David Berry, Los Angeles 90024-5756 | 1186. | David Stryker, Auburn 95602-9698 | | 1132. | David caliendo, NEWPORTBEACH 92662 | 1187. | DAVID TONG, Garden Grove 92840-1116 | | 1133. | David Carter, Redlands 92373-4827 | 1188. | David Tramutolo, Bishop 93514-2973 | | 1134. | David Coleman, Cobb 95426 | 1189. | David Varnum, San Francisco 94117-1006 | | 1135. | David Cronin, Orinda 94563-1839 | 1190. | David Wappler, Ojai 93024-1297 | | 1136. | David Crosby, Auburn 95603-9547 | 1191. | David Watson, Guerneville 95446 | | 1137. | David Cull, Los Angeles 90026-6331 | 1192. | David Weber, Aliso Viejo 92656-2819 | | 1138. | David Czamanske, Alhambra 91801-1771 | 1193. | David West, San Jose 95126-3118 | | 1139. | David Delagarza, Los Angeles 90038-1648 | 1194. | David Williams, Oakland 94602-1046 | | 1140. | David Diep, San Jose 95136-2118 | | David Yamaguchi, Fresno 93704-1850 | | 1141. | David Doering, San Francisco 94109-3607 | 1196. | David Zebker, San Francisco 94102-1685 | | 1142. | David Dunnigan, Pacific Grove 93950-2223 | 1197. | Dawn Ayers, Rancho Palos Verdes 90275-2255 | | 1143. | david EDF gurley, Santa Rosa 95404 | 1198. | Dawn Dowdy, Visalia 93277-7075 | | 1144. | David Ellis, Santa Rosa 95407-9107 | 1199. | Dawn Lay, San Clemente 92672-6426 | | 1145. | David Foulger, Apple Valley 92307-3200 | 1200. | Dawn Perez, Santa Rosa 95401-5850 | | 1146. | David Fried, Santa Monica 90401-2347 | 1201. | dawn tesluk, Oceanside 92054-5727 | | 1147. | David Goll, San Jose 95123-2004 | 1202. | Dawn Welden, San Mateo 94404-2016 | | 1148. | David Griffith, Rancho Cucamonga 91737-3017 | 1203. | Dawn Ziegler, Fontana 92335-5571 | | 1149. | David Hagberg, Lakeport 95453-8729 | 1204. | Dawne Adam, Walnut Creek 94597-7528 | | 1150. | David Halsing, San Leandro 94577-3828 | 1205. | Dawnell Blaylock, Auburn 95602-8875 | | 1151. | David Hammond, Willits 95490-8764 | 1206. | Dayna Woerner, Novato 94949-6282 | | 1152. | David Harralson, Studio City 91604 | 1207. | Dean McCleskey, Santa Ana 92706-1937 | | 1153. | David
Harris, Ventura 93003-1906 | 1208. | Dean Peppard, Downey 90240-2622 | | 1154. | David Harrison, Gardena 90247-4026 | 1209. | dean weiss, Encino 91436-1411 | | 1155. | David Haskins, San Diego 92105-1264 | 1210. | Deann Wright, San Francisco 94121-1016 | | 1156. | David Heinrichsen, San Jose 95136-2951 | 1211. | Deanna Rhoades, La Mesa 91942-5069 | | 1157. | David Hermeyer, San Francisco 94117-2240 | 1212. | Deb St Onge, Poway 92064-3945 | | 1158. | David Hirsch, Campbell 95008-4353 | 1213. | Debbie Atlas, Newbury Park 91320-5913 | | 1159. | David Hunt, Fallbrook 92028-9149 | 1214. | Debbie Bolsky, Santa Monica 90403-1162 | | 1160. | David Illig, Fair Oaks 95628-7521 | 1215. | Debbie Chaddock, San Diego 92116-3954 | | 1161. | David Johnson, Ventura 93003-4736 | 1216. | debbie galletly, Pasadena 91105-1705 | | 1162. | David Jones, San Francisco 94114-3637 | 1217. | Debbie Gerberich, Apple Valley 92307-5633 | | 1163. | David Kent, Windsor 95492-9401 | 1218. | Debbie Kalama Perkins, Albany 94706-1502 | | 1164. | David Kranzler, San Mateo 94402-3225 | 1219. | Debbie Kasch, Red Bluff 96080-3505 | | 1165. | David Lau, Mission Viejo 92692-5190 | 1220. | Debbie Lloyd, Montara 94037 | | 1166. | David Leavengood, Burbank 91505-5402 | 1221. | Debbie Notkin, Oakland 94609-1004 | | 1167. | David Mabe, Thousand Oaks 91320-7056 | 1222. | Debbie Rudell, Camarillo 93010-2102 | | 1168. | David McCord, Oakland 94602-3029 | 1223. | Debbie Sayre, Fremont 94536-5277 | | 1169. | David McLaughlin, Burbank 91505-2330 | 1224. | Debbie Stamp, Redwood Valley 95470-6149 | | 1170. | David Miller, Redondo Beach 90277-2133 | 1225. | Debbie Wagstaff, Barstow 92312-2065 | | 1171. | David Misch, Santa Monica 90403-4701 | 1226. | Debbie Wescott, Vista 92085-0691 | | 1172. | David Osterhoudt, Rancho Santa Margarita 92688 | 1227. | Debby Berg, Los Angeles 90049-2226 | | | David P Peterson, San Diego 92116-4841 | | Deborah Alcaraz, Madera 93636-7603 | | | David P Peterson, San Diego 92116-4841 | | Deborah Alexzander, Castro Valley 94546-2271 | | | David Passmore, Cazadero 95421-9500 | | Deborah Bacon Dilts, Santa Cruz 95060-1027 | | | David Peha, Torrance 90503-1205 | | Deborah Baldwin, Oakland 94618-2121 | | | David Perry, Palo Alto 94306-3608 | | Deborah Biron, Hayward 94544-6815 | | | DAVID RAMM, Hayward 94541-3102 | | Deborah Chesher, Irvine 92620-3375 | | | David Reed, Guerneville 95446 | | Deborah Childers, Turlock 95382-3200 | | | David Rhoades, Belvedere 94920-2461 | | Deborah Coates, Los Angeles 90065-2541 | | | David Roche, San Francisco 94117-3104 | | Deborah Colotti, Santa Rosa 95404-2241 | | | | | * | | 1237. Deb | oorah Colotti, Sebastopol 95472-4839 | 1292. | Denise Bunger, San Jose 95132-1615 | |------------|--|-------|---| | 1238. Deb | orah Cosetto, Manteca 95336-5177 | 1293. | Denise Couey, Riverside 92506-5356 | | 1239. Deb | orah Cowder, Oakland 94606-1120 | | Denise Crum, Oceanside 92057-4205 | | 1240. Deb | oorah Evans, Mission Viejo 92691-3636 | 1295. | Denise Edwards, Redding 96002-3335 | | 1241. Deb | oorah Fallender, Santa Monica 90405-2828 | 1296. | Denise Fachko, Buena Park 90621-3324 | | 1242. Deb | oorah Fischer, Fair Oaks 95628-6921 | 1297. | Denise George, San Francisco 94117-2248 | | 1243. Deb | oorah Ford, Woodland 95776-0056 | 1298. | Denise Lenardson, Sunland 91040-1916 | | 1244. Deb | oorah Gostin, San Diego 92103-4866 | 1299. | Denise Lenker, San Clemente 92672-5191 | | 1245. Deb | oorah Gray, Truckee 96161-7036 | 1300. | Denise Leyda, Campbell 95008-0683 | | 1246. Deb | oorah Gunther, Santa Barbara 93105-2129 | 1301. | Denise Lindsly, Walnut Creek 94597-3208 | | 1247. Deb | oorah Hall, San Francisco 94117-4020 | 1302. | Denise Redden, Auburn 95603-4125 | | 1248. Deb | oorah Holcomb, Los Angeles 90025-6314 | 1303. | Denise Smith, Scotts Valley 95066-3005 | | 1249. Deb | oorah Holland, Temecula 92592-7701 | 1304. | Denise Vandermeer, Woodland Hills 91367-5312 | | 1250. Deb | oorah Jenkins, Hacienda Heights 91745-5602 | 1305. | Denise Williams, Santa Barbara 93101-3107 | | 1251. Deb | oorah Konar, Oakland 94618-1053 | 1306. | Denise Yamamoto, Torrance 90503-9340 | | 1252. Deb | oorah Lakeman, Studio City 91604-2125 | 1307. | Dennis Allen, Santa Barbara 93103-3201 | | 1253. Deb | oorah Lee Chill, Yucaipa 92399-5374 | 1308. | Dennis Allen, Santa Barbara 93105-2138 | | 1254. Deb | oorah McCarthy, San Clemente 92672-9494 | 1309. | Dennis Brand, Santa Barbara 93109-1131 | | 1255. Deb | oorah McCarthy, San Clemente 92673-6917 | 1310. | Dennis Busto, San Bernardino 92405-2631 | | 1256. Deb | oorah Miller, Del Rey Oaks 93940-5624 | 1311. | Dennis Curry, Paso Robles 93446-9338 | | 1257. Deb | oorah Parker, Oakland 94611-1309 | 1312. | Dennis Dismachek, Scotts Valley 95066-2618 | | 1258. Deb | oorah Pendrey, Oak View 93022-9312 | 1313. | Dennis Hays, Vallejo 94591-7567 | | 1259. Deb | oorah Sargent, Poway 92064-6510 | 1314. | Dennis Holz, Encinitas 92024-2226 | | 1260. Deb | oorah Sjelin, Long Beach 90814-2710 | 1315. | Dennis Landi, Long Beach 90813-4027 | | 1261. deb | orah werter, Lodi 95242-3925 | 1316. | Dennis Ledden, Mount Aukum 95656-0004 | | 1262. Deb | oorah Williams, Gardena 90249-1520 | 1317. | Dennis Therry, Bayside 95524-0735 | | 1263. Deb | oorah Wood, Fairfield 94533-5241 | 1318. | Dennis Villavicencio, Three Rivers 93271-9626 | | 1264. Deb | ora Banes, Sacramento 95834-9641 | | Derald Myers, Santa Cruz 95062-4058 | | 1265. Deb | ora Day, Livermore 94550-4342 | 1320. | Derek Dewhirst, San Jose 95118-3466 | | 1266. Deb | ora Dizin, Oakland 94619-1222 | 1321. | Derek Lockwood, Laguna Hills 92653-5439 | | 1267. Deb | ora Jurey, Templeton 93465-9308 | 1322. | Derrell Chambers, Kensington 94708-1131 | | | ora Polansky, Auburn 95603-9456 | | Desiree Banzhaf, Santa Cruz 95060-4719 | | | ora Rasmussen, Oroville 95966-8030 | 1324. | Desiree Patterson, Orange 92869-1306 | | | ora Roberts, El Dorado Hills 95762-5520 | | Devin McMahon, Stanford 94305-7486 | | | ora Sakarias, Alpine 91901-3918 | | Dew Drop, San Fransisco 94123 | | | ora Shwiff, Laguna Beach 92651-2537 | | Dewitt Durham, San Carlos 94070-1661 | | | ora Stretch, Sebastopol 95473-0218 | | dg van arsdale, Burlingame 94010-4306 | | | ora Taube, San Francisco 94123-4227 | | Dh Higgins, Berkeley 94709 | | | ora Wanamaker, San Jose 95126-3116 | | Diana C, Hell no 95123 | | | dra Hauser, Palo Alto 94306-1148 | | Diana Castro, Long Beach 90814-1502 | | | e Warenycia, Roseville 95661-7303 | | Diana Cole, Oceanside 92057-1955 | | | mile Mockus, Los Angeles 90004-3837 | | Diana Daniels, Sacramento 95818-3600 | | | rdre Boland, Los Angeles 90027-5550 | | Diana Davis, San Anselmo 94960-2113 | | | aire Fattah, Los Angeles 90024-8301 | | Diana Good, Chico 95928-5847 | | | a elfert, Berkeley 94702-1753 | | Diana Hoffmann, Sheep Ranch 95246-9579 | | | na Schwimmer, Los Angeles 90019-2407 | | Diana Holmes, Petaluma 94953-0142 | | | nali McCullough, San Jose 95123-2048 | | diana kliche, Long Beach 90804-1201 | | | nese Burrell, Vacaville 95687-3412 | | Diana Lubin, La Mesa 91941-7121 | | | nese Stokes, Big Bear City 92314-0272 | | Diana Madoshi, Rocklin 95765-5566 | | | ni Marshall, Elk Grove 95758-4137 | | Diana Rothman, Santa Cruz 95060-3640 | | | nice Eldridge, Vacaville 95687-5112 | | Diana Weinstock, Pleasanton 94566-5766 | | | nise Baker, La Crescenta 91214-3821 | | Diana Wuerthner, San Francisco 94110-4905 | | | nise Barger, Bishop 93514-9506 | | Diane Balter, San Francisco 94118-4113 | | | nise Belsey, Oceanside 92057-4205 | | Diane Berliner, Los Angeles 90046-2004 | | | nise Berezonsky, Oakland 94608-2744 | | Diane Cantwell, Tujunga 91042-1546 | | 1271. Dell | noo Dolozonoky, Oakiana 77000-2/77 | 1570. | Diano Cantivon, Tajunga 71072-1370 | | 1347. Diane Charles, Burbank 91506-3039 | 1402. Donald Taylor, Fair Oaks 95628-6411 | |--|--| | 1348. Diane Clement, Los Osos 93402-2177 | 1403. Donald Wenger, El Cajon 92021-1815 | | 1349. Diane Cooper, Playa Del Rey 90293-7909 | 1404. Donald Wise, Villa Park 92861-2328 | | 1350. Diane Cornwall, Cool 95614-2026 | 1405. Donna Campbell, Sonoma 95476-5425 | | 1351. Diane Demarco, Cambria 93428-2510 | 1406. Donna Carr, MD, Encinitas 92024-2240 | | 1352. diane gerard, Cardiff 92007-2226 | 1407. Donna Crossman, Coronado 92118-2025 | | 1353. Diane Grobman, Santa Rosa 95409-5927 | 1408. Donna DeDiemar, Berkeley 94706-2506 | | 1354. Diane Johnson, Escondido 92027-1422 | 1409. Donna Ditmore, Alturas 96101-9010 | | 1355. Diane Joyce, Temecula 92592-6473 | 1410. Donna Fabiano, Forestville 95436-9385 | | 1356. Diane Knight, West Hills 91307-2516 | 1411. Donna Forst, Santa Rosa 95409-6390 | | 1357. Diane Krell-Bates, San Diego 92122 | 1412. Donna Fountain, Downey 90242-3637 | | 1358. Diane London, Woodland Hills 91365-7071 | 1413. Donna Giddens, Elk Grove 95758-7640 | | 1359. Diane Mojica, Arcadia 91006-4931 | 1414. Donna Jones, Penn Valley 95946-9713 | | 1360. Diane Neophytou, Oakland 94601-3703 | 1415. Donna Kincannon, Fair Oaks 95628-3730 | | 1361. Diane Parks, Mission Viejo 92692-4090 | 1416. Donna Kowzan, Moorpark 93021-2844 | | 1362. Diane Rossi-Pearl, South San Francisco 94080 | 1417. Donna Leslie-dennis, Long Beach 90807-1225 | | 1363. Diane Seaman, Santa Monica 90403-3259 | 1418. Donna Meyers, Long Beach 90814-1502 | | 1364. Diane Silveria, Newbury Park 91320-2127 | 1419. Donna Olsen, Fremont 94536-7031 | | 1365. Diane Stoecken, Eureka 95501-4336 | 1420. Donna Padnos, San Jose 95124-1243 | | 1366. Diane Wrona, Kentfield 94904-2817 | 1421. Donna Pedroza, Alameda 94501-6065 | | 1367. Dianne Brenner, El Cerrito 94530-2738 | 1422. Donna Rogers, Irvine 92618-8073 | | 1368. Dianne Brooke, Cambria 93428-0545 | 1423. Donna Shelton, Murrieta 92562-4313 | | 1369. Dianne Bryant, Yuba City 95993-8521 | 1424. Donna Simonds, Morgan Hill 95037-3926 | | 1370.
Dianne Burns, Carmel By The 93921-0714 | 1425. Donna Tobar, Irvine 92602-1004 | | 1371. Dianne Sax, Venice 90291-2806 | 1426. Donna Walker, Los Angeles 90028-7386 | | 1372. diena street, Modesto 95355-4023 | 1427. Donna Woodhams, Rialto 92376-5024 | | 1373. Dimitri Katsaros, San Jose 95129-2021 | 1428. Donna-Lee Phillips, Eureka 95501-2052 | | 1374. Dina Bianco, Seal Beach 90740-6158 | 1429. Donnalynn Polito, Half Moon Bay 94019 | | 1375. Dineo Maine, Chula Vista 91915-2322 | 1430. Donzaleigh Abernathy, Los Angeles 90077-1724 | | 1376. Dione King, San Francisco 94114-1811 | 1431. Doreen Maxwell, Ben Lomond 95005-9315 | | 1377. Diran Depanian, Los Angeles 90027-2478 | 1432. Dori Peck, Los Angeles 90025-5925 | | 1378. Dirk Verbeuren, Valley Village 91607-1615 | 1433. Doris Horvath, San Andreas 95249 | | 1379. Dixie van der Kamp, Santa Rosa 95404-8887 | 1434. Doris Telles, Mountain Center 92561-0450 | | 1380. Dobby Morse, Oakland 94606-2562 | 1435. Doris Van, Fresno 93720-2669 | | 1381. Dodie Shepard, Burbank 91505-2401 | 1436. Dorit Oren, Kensington 94708-1006 | | 1382. Dominic De Bellis, Benicia 94510 | 1437. Dorothy J Clazie, Petaluma 94954-8536 | | 1383. Don Bush, Los Angeles 90066-4225 | 1438. Dorothy Jardin, Los Olivos 93441-0525 | | 1384. Don Deck, Mammoth Lakes 93546-9796 | 1439. Dorothy Lee, Napa 94558-4338 | | 1385. Don Edwards, Sherman Oaks 91423-3217 | 1440. Dorothy LiCalzi, Santa Monica 90405-4219 | | 1386. Don Johnston, Davis 95618-4418 | 1441. Dorothy Mitchell, Chico 95926-1511 | | 1387. Don Madden, Grass Valley 95949-9402 | 1442. Dorothy Nelson, Manteca 95336-4551 | | 1388. Don Martin, Nipomo 93444-6629 | 1443. Dorothy Thomas, San Jose 95112-1314 | | 1389. Don Schwartz, Larkspur 94939-2321 | 1444. Dorothy Wallstein, Santa Barbara 93101-3609 | | 1390. Don Sparks, Northridge 91325-2049 | 1445. Dorothy Wilcox, Petaluma 94952-1806 | | 1391. Donald Betts, Oceanside 92057-8246 | 1446. Dort Rothafel, Santa Cruz 95060-5614 | | 1392. donald dodge, San Francisco 94114-2325 | 1447. Doug Danaher, San Jose 95124-5413 | | 1393. Donald Fuhrer, Montecito 93108-1415 | 1448. Doug Edwards, Irvine 92612-4116 | | 1394. Donald Isbell, Carlsbad 92008-4241 | 1449. doug krause, fargo 92008 | | 1395. Donald M Dudan, Walnut Creek 94596-6312 | 1450. Doug Kroll, Fairfax 94930-1201 | | 1396. Donald Mackay, South Pasadena 91031-0823 | 1451. Doug McBride, Auburn 95602 | | 1397. Donald Mosier, Del Mar 92014-2539 | 1452. Doug Musick, Walnut Creek 94597-7570 | | 1398. Donald Nagle, San Mateo 94402-3605 | 1453. douglas donehoo, Los Angeles 90048-3659 | | 1399. Donald O'Hare, Los Angeles 90062-2302 | 1454. Douglas Dyakon, Los Angeles 90069-1313 | | 1400. Donald Quick, West Covina 91790-3122 | 1455. Douglas Estes, San Francisco 94118-4063 | | 1401. Donald Sauer, Pismo Beach 93449-1505 | 1456. Douglas Hart, Huntington Beach 92649-3692 | | 1 101. Donard Sador, I ISING Deach 75777-1505 | 1 150. Douglas Hart, Hullington Death 72077-3072 | 1457. Douglas Linneman, Yucca Valley 92284-6044 1512. Edward Neely, San Francisco 94115-1724 1458. Douglas McCormick, Coto DE Caza 92679-4123 1513. Edward North, Palo Alto 94301 1459. Douglas Schorling, Visalia 93290-6816 1514. Edward Radlo, Los Altos Hills 94022-2454 1460. Douglas Searson, Sausalito 94965-2301 1515. Edward Redig, Paso Robles 93446-7350 1461. Dr Betty Blue, Cypress 90630-5443 1516. Edwin Serna, Los Angeles 90011-2249 1462. Dr Jessica Theissen, Emeryville 94608-2936 1517. Edwina Smith, San Francisco 94114-2323 1463. Dr Pocholo Rous, Burbank 91504-4029 1518. Eileen Arterburn, Escondido 92025-4313 1464. Dr. Pocholo Rous, Burbank 91504-4029 1519. Eileen Bill, Santa Rosa 95404-5972 1465. Dr. Truthsayer, San Rafael 94915-1403 1520. Eileen Cohen, Berkeley 94702-1948 1466. Drew Meseck, Laguna Beach 92651-3967 1521. Eileen Gross, San Francisco 94117-3223 1467. Dru Isanda, Citrus Heights 95621-1223 1522. Eileen Heaser, Sacramento 95819-2717 1468. Duana Moser, lajolla 92037 1523. Eileen Massey, Oakland 94608-2310 1469. Duane Tucker, Palm Springs 92262-7913 1524. Eka Darville, Los Angeles 90066-4818 1470. Duke McPherson, Santa Barbara 93108-1027 1525. Elad Alon, El Cerrito 94530 1471. Duncan Seffern II, San Diego 92109-1916 1526. Elaine Alfaro, Felton 95018-9637 1472. duncan van arsdale, Burlingame 94010-4306 1527. Elaine Barrett, San Diego 92103-4474 1473. Dustin Arduser, Banning 92220-2106 1528. Elaine Benjamin, Alpine 91901-2240 1474. Dustin Haley, North Highlands 95660-4232 1529. Elaine Berg, Simi Valley 93065-7369 1475. Dusty Smith, Santa Maria 93456-5506 1530. Elaine Bierman, San Diego 92128-3119 1476. Dwain Jones, Riverside 92506-2325 1531. elaine dove, Tustin 92780-2359 1477. Dyani Bishop, Mckinleyville 95519-4230 1532. Elaine Edell, Westlake Village 91362-4742 1478. Dylan Busby, Mammoth Lakes 93546-0736 1533. Elaine Genasci, San Luis Obispo 93401-6710 1479. E Antonio, Santa Monica 90404-2759 1534. Elaine Kluever, Huntington Beach 92646-3439 1480. E H Estes, Mountain View 94041-1051 1535. Elaine Larson, Petaluma 94954-1588 1481. E Lehuanani Phillips, Santa Clarita 91321-2673 1536. Elaine Livesey-Fassel, Los Angeles 90064-4523 1482. E P, Talmage 95481-0178 1537. Elaine Mont-Eton, San Rafael 94901-5116 1483. Eamon Briggs, Santa Cruz 95060-2906 1538. Elaine Russell, Long Beach 90815-3114 1484. eanthy zeltman, Apple Valley 92308-8429 1539. Elba (Evita) McCullough-Beas, Bonita 91902 1485. Earl Balch, San Diego 92109-8249 1540. Elba McCullough, Bonita 91902-4258 1486. Earl Frounfelter, Santa Maria 93454-6644 1541. Eldene Paschal, Browns Valley 95918-9645 1487. Earl Guy, Escondido 92027-4451 1542. Eleanor Anderson-Miles, Richmond 94804-4931 1543. Eleanor Begley, Eureka 95503-7923 1488. Earl Shimaoka, Sunnyvale 94086-4911 1489. Earth Accounting, Sherman Oaks 91423-1163 1544. Eleanor Cionco, Roseville 95747-8810 1490. Ed Atkins, Boulder Creek 95006-8733 1545. Eleanor Decker, Glen Ellen 95442-1168 1491. Ed Giguere, Gold River 95670-7617 1546. Eleanor Miller, Encinitas 92024-2331 1492. Ed Green, Fremont 94539-3662 1547. Elena Hernandez, Windsor 95492-9734 1493. ed l, Santa Monica 90404-3141 1548. Elena Myers, San Francisco 94107-3410 1494. ed lin, Santa Monica 90404-3141 1549. Elenita Duelo, Penn Valley 95946-9133 1495. Ed Oberweiser, Fort Bragg 95437-8256 1550. Elisa Barucchieri, San Clemente 92672-4321 1496. Edgar DeMeo, Palo Alto 94306-2313 1551. Elisa Martinez, Aromas 95004-9691 1497. Edh Stanley, Sacramento 95823-1457 1552. Elisa Nocedal, Belmont 94002-2776 1498. Edie Schaffer, San Francisco 94112-2230 1553. Elisabeta Revencu, San Francisco 94131-2430 1499. Edie Stafford, Pine Mountain Club 93222-6825 1554. Elisabeth Ann Elling, San Francisco 94114-3908 1500. Edith Davidson, San Leandro 94577-6042 1555. Elisabeth Belding, Oakland 94619-2029 1501. Edmond Green, Los Alamitos 90720-4459 1556. Elisabeth Gray, Santa Barbara 93111-1691 1502. Edmund Jones, Sacramento 95814-5437 1557. Elisabeth Schroeder, North Hollywood 91601 1503. Eduardo Hernandez, Menlo Park 94025-1217 1558. Elisabeth Vetorino, Gualala 95445-8580 1504. Eduardo Izquierdo, Santa Cruz 95060-3538 1559. Elisabeth Wadleigh, Palo Alto 94303-4409 1505. edward abbey, Santa Monica 90401-2652 1560. Elise Bell, Oakland 94608-4025 1506. Edward Atwood, San Francisco 94103-4190 1561. Elisha Morgan, San Diego 92110-1700 1507. Edward Goral, Montrose 91020-2008 1562. Elisse De Sio, San Carlos 94070-5009 1563. Elizabeth A Flynn, Oceanside 92057-6449 1508. Edward Macan, Eureka 95501-2564 1509. Edward Mainland, San Francisco 94105-3456 1564. Elizabeth Adan, Carmichael 95608-1858 1510. Edward Nattenberg, San Rafael 94901-1411 1565. Elizabeth Anthony, San Jacinto 92581-0695 1511. Edward Nattenberg, Walnut Creek 94595-2559 1566. Elizabeth Backo, Vista 92081-8337 ``` 1567. Elizabeth Bianchi, Ojai 93023-2156 1622. Elli Kimbauer, Crescent City 95531-2152 1568. Elizabeth Burgess, Carmichael 95608-4325 1623. Ellie Thomas, Redlands 92373-6936 1569. Elizabeth Caravati, San Francisco 94109-3218 1624. Elliott Sernel, Palm Springs 92262-2911 1570. Elizabeth Chandler, Santa Cruz 95060-2301 1625. Elmone Kissling, Eureka 95503-9765 1571. Elizabeth Colwell, San Diego 92106-1945 1626. Elnor Eggart, Santa Clarita 91390-5801 1572. Elizabeth Cutter, Auburn 95603-3508 1627. Eloise Bienvenu, West Covina 91791-3846 1573. Elizabeth Daskarolis, Oakland 94619-3509 1628. Elvira Arias, Harbor City 90710-4298 1574. Elizabeth Davis, Davis 95616-0146 1629. Elyse Ellinger, Irvine 92620-1849 1575. Elizabeth Edinger, North Hollywood 91601-3981 1630. Emi Kaneshiro, San Diego 92128-2328 1576. Elizabeth French, Laguna Niguel 92677-5621 1631. Emilie Kapono, Rancho Cucamonga 91730-3667 1577. Elizabeth Friis, Pleasant Hill 94523-1731 1632. Emilio Ghergo, Cambria 93428 1578. elizabeth godwin, Santa Clarita 91351-5722 1633. Emily Alma, Chico 95928-7101 1579. Elizabeth Grainger, Claremont 91711-3225 1634. Emily Bernath, Ventura 93003-4815 1580. Elizabeth Guzman, Long Beach 90802 1635. Emily Haver, Portola 96122-2402 1636. Emily Scholl, Sacramento 95820-4263 1581. Elizabeth Hecker, yorba linda 92886 1582. Elizabeth Jache, Lemon Grove 91945-3716 1637. Emma DARMON, Noisy-le-sec 93130 1583. Elizabeth Johnson, Sacramento 95831-1558 1638. Emma Gardner, Petaluma 94953-2880 1584. Elizabeth Kobayashi, Penn Valley 95946-9414 1639. Emma Louise Gilbride, Fairfield 94533-4656 1585. Elizabeth Levy, Richmond 94805-1136 1640. Emmett Culley, Paradise 95969-3743 1586. Elizabeth Littell, Oakland 94602-3905 1641. Emmylou Gutierrez, Fresno 93710-3913 1587. Elizabeth Livolsi, Brentwood 94513-6700 1642. Enica Allen, Walnut Creek 94595-4527 1588. Elizabeth Morrison, Los Angeles 90004-5914 1643. Enid Miller, Oak Park 91377-5556 1589. Elizabeth Myrin Shore, San Anselmo 94979-2748 1644. Enrico Verga, Seal Beach 90740-6473 1590. Elizabeth Obermeyer, San Francisco 94118-3205 1645. Enrique Dominguez, Downey 90242-4725 1591. Elizabeth Powell, Pacific Grove 93950-4253 1646. Erany Barrow Pryor, Simi Valley 93063-2731 1592.
Elizabeth Ross, San Leandro 94577-2135 1647. Eric Bratcher, Hayward 94544-3521 1593. Elizabeth Rowin, Los Angeles 90027-1411 1648. Eric Ciccone, Del Mar 92014-3578 1594. elizabeth shaskey, Cupertino 95014-4703 1649. Eric Duggan, West Sacramento 95691-5967 1595. Elizabeth Shen, Mountain View 94043-2167 1650. Eric Hamlin, Escondido 92027-3593 1596. Elizabeth Smith, San Francisco 94121-3614 1651. Eric Hirshik, Fairfield 94534-7134 1597. Elizabeth Sullivan, Penngrove 94951-0172 1652. Eric Jorgensen, Nevada City 95959-9722 1598. elizabeth swanson, Mission Viejo 92692-2113 1653. eric koenig, Novato 94945-1687 1599. Elizabeth Swarthout, Richmond 94805-2079 1654. Eric Mattei, Canoga Park 91304-3643 1600. Elizabeth T, San Jose 95132-2618 1655. Eric Morse, Culver City 90230-8471 1601. Elizabeth Terry, Oakland 94609-1706 1656. Eric Nilsson, Chico 95926-2859 1602. Elizabeth Walsh, Santa Monica 90401-1613 1657. Eric Ramstrom, Redding 96002-5125 1603. Elizabeth Wharton, Oakland 94619-1620 1658. Eric Sheppard, Encino 91316-4323 1604. Elizabeth Ziff, Sherman Oaks 91403-4910 1659. Eric Tilenius, Hillsborough 94010-7233 1660. Eric Tyler Conrad, Morro Bay 93442-2435 1605. Ella Craig, Eureka 95501-3433 1661. Erica Arrendondo, Sylmar 91342-4153 1606. Ella Craig, Eureka 95503-6371 1607. Ella Korsak, Diamond Bar 91765-3131 1662. Erica Costanzo, Oceanside 92058-1667 1663. Erica Rutherford, Oakland 94618-2345 1608. Ellen Akre, San Rafael 94901-1407 1609. Ellen Blakeborough, Escondido 92026-7212 1664. Erica Silverman, Los Angeles 90031-1416 1610. Ellen Caprio, San Diego 92131-3724 1665. Erica Torell, Rohnert Park 94928-4073 1666. Erica Tyron, Claremont 91711-3818 1611. Ellen Cavalli, Sebastopol 95472-2144 1612. Ellen Koivisto, San Francisco 94122-2856 1667. Erich Champion, Scotts Valley 95066-3701 1613. Ellen McCann, Escondido 92027-1401 1668. Erif Thunen, Albion 95410-0184 1614. Ellen McKnight, Glen Ellen 95442-9480 1669. Erik Kemper, Laguna Beach 92651-1519 1615. Ellen North, Laguna Niguel 92677-1447 1670. Erik Shank, Woodland 95695-2564 1616. Ellen Phillips, El Cajon 92019-5277 1671. Erika Lowry, Mill Valley 94941-3429 1617. Ellen Smith, Palo Alto 94301-3116 1672. Erika Parker, Antioch 94509-4355 1618. Ellen Van Allen, Santa Rosa 95404-5152 1673. Erika Pringsheim, Lafayette 94549-3126 1619. Ellen WAYKER, Los Gatos 95030-6243 1674. Erin Foret, Martinez 94553-6121 1620. Ellen Weber, Larkspur 94939-2175 1675. erin garcia, Sherman Oaks 91403-3414 1621. Ellen Weld, Penn Valley 95946-9350 1676. erin garcia, Tarzana 91356-1545 ``` | | Erin Millikin, San Diego 92154-4858 | | Fia Perera, Pasadena 91101-3921 | |-------|--|-------|--| | | Erin Stuart-Jennings, San Francisco 94112-1604 | | Fiona Priskich, Darlington 90210 | | | Erna Strauch, South San Francisco 94080-3564 | | Fiona Priskich, Swan View 90210-5432 | | | Ernest Devaurs, West Sacramento 95691-4406 | | Flint Sheffield, Sacramento 95814-1469 | | | Ernest Isaacs, Berkeley 94708-1633 | | Florante Pascual, American Canyon 94503-1379 | | | Ernest Stevens, Winterhaven 92283-9674 | | Florence Korzin, Los Angeles 90068-3921 | | | Ernest Walters, Union City 94587-4331 | | Florence Mesker, Los Angeles 90035-2523 | | | Ernestine Bonn, San Diego 92116-4039 | | Florene Rozen, Los Angeles 90027-3169 | | | Ernie Walters, Union City 94587-4331 | | Forest Frasieur, Benicia 94510-3288 | | | Esmeralda Mendoza, Oxnard 93033-8520 | | Foster Boone, Etna 96027-9414 | | | Estelle Moulton, Los Gatos 95031-0750 | | Fran Farina, Santa Barbara 93111-1637 | | | Estelle Piper, Pleasanton 94566-6383 | | Fran Watson, Spring Valley 91977-5227 | | | Esther Jones, Laguna Niguel 92677-9200 | | Frances Alet, Calabasas 91302-3408 | | | Ethan Krenzer, Trabuco Canyon 92679-3922 | | Frances Andrews, Davis 95616-3089 | | | Etta Robin, Bakersfield 93312-5824 | | Frances Blythe, Dixon 95620-2464 | | | Eudora Dadpagouh, Riverside 92505-2914 | | Frances Elbik, Whittier 90605-3037 | | | Eudora Tharp, Claremont 91711-4211 | | Frances Garland, Carson 90746-0305 | | | Eugene Greenwood, Redwood City 94061-3872 | | Frances Logan, San Diego 92117-6101 | | | Eugene Majerowicz, View Park 90008-4821 | | Frances Schutzer, Redwood City 94062-3053 | | | Eugenie Yaryan, Mill Valley 94941-2830 | | Frances Vanloan, Novato 94949-6250 | | | Eujenia Nieto, Santa Clara 95051-3820 | | Frances Wesson, Hemet 92545-1111 | | | Euripides Toro, Los Angeles 90041-3420 | | Frances Whiteside, Montclair 91763-2551 | | | Eva Anda, Santa Barbara 93111-2526 | | Francesca Suzio, Richmond 94803-3230 | | | EVA BOVENZI, San Francisco 94103-1224 | | Francesca Wander, San Francisco 94121-3016 | | | Eva Hofberg, Anaheim 92802-1748 | | Francie Rehwald, Malibu 90265-2115 | | | Eva Manus, Laguna Niguel 92677-7824 | | Francine Banda, South Pasadena 91030-3518 | | | Eva Suhr, Palo Alto 94306-1347 | | Francine Crapuchettes, Altadena 91001-2843 | | | Evan Jane Kriss, Sausalito 94965-2066 | | Francis Jansen, Santa Barbara 93101-8303 | | | Evan Jones, Carmichael 95608-2860 | | Francisca Salazar, Los Angeles 90063-2916
Francisco Koch, North Hills 91343-3720 | | | Evan Kerrigan, San Francisco 94110-5209
Evan McDermit, Fullerton 92832-1110 | | Francisco Martinez, San Francisco 94134-1340 | | | Evan McDermit, Function 92832-1110 Eve Duran, San Ysidro 92173-2517 | | Francisco Martinez, San Francisco 94134-1340 Franck de Chambeau, Rancho Mirage 92270 | | | Eve Gordon, Tarzana 91356-1705 | | Francoise Rothstein, Mill Valley 94941-1378 | | | Eve Lurie, OAKLAND 94608 | | Frank and Mary Vaz, Vista 92083-4727 | | | Eveline Blanchette, Atascadero 93422-1232 | | Frank B Anderson, San Pedro 90731-1840 | | | Evelyn Greenwald, San Luis Obispo 93401-6026 | | Frank B. Anderson, San Pedro 90731-1840 | | | Evelyn Trevethan, Napa 94559-2133 | | Frank Chlarson, Costa Mesa 92627-2835 | | | Evette Andersen, Grass Valley 95945-4813 | | Frank Dorf, Fair Oaks 95628-6664 | | | Ewa Pietraszak, Los Angeles 90058-1138 | | Frank Frank De Haan, Sun Valley 91352-2732 | | | Ewa Pocztowska, Santa Monica 90405-3153 | | Frank Kiernan, Olivehurst 95961-9370 | | | Eystein Stenberg, San Francisco 94107-3657 | | Frank Landis, San Diego 92129-4302 | | | F Hammer, San Francisco 94123-3159 | | Frank R Scott, Santa Ana 92706-3115 | | | Fabrice Habelski, Castro Valley 94546-2415 | | Fred Cerrillo, Glendale 91208-2025 | | | Faith Herschler, Stanton 90680-4233 | | Fred Dean, Los Angeles 90029-1130 | | | Faith Strailey, Quincy 95971-3012 | | Fred Granlund, N Hollywood 91601-1723 | | | Farel Footman, Los Angeles 90065-3955 | | Fred Tashima, Los Angeles 90066-4914 | | | Farid Alkoraishi, Campbell 95008-6261 | | Freda Hofland, Los Altos Hills 94022-4239 | | | Farideh Kioumehr, Los Angeles 91403 | | Frederick Hamilton, Rancho Cucamonga 91739 | | | Farzad Ghazzagh, Novato 94949-5939 | | Frieda Brock, Westlake Village 91362-3157 | | | Fawn Caldwell, Ramona 92065-4241 | | Fritz Pinckney, Napa 94558-3756 | | | Faye Gregory, Colton 92324-2734 | | g martin, San Carlos 94070-4316 | | | feliz nunez, Bermuda Dunes 92203-1147 | | G Victor, Kenwood 95452-1085 | | | Felza Murray, Lomita 90717-0762 | | Gabriel Chang, Bellflower 90706-5325 | | | Fernando Castrillon, Albany 94706-1164 | | Gabriel Gardner, Lakewood 90712-3413 | | 1731. | Fernando Matias, Sunnyvale 94087-1501 | 1786. | Gabriel Graubner, Santa Rosa 95404-8601 | | | | | | ``` 1787. Gabriel Kram, San Rafael 94903-3209 1842. Geoff Quinsey, Chico 95926-1756 1843. Geoff Regalado, Burbank 91503-4183 1788. Gabriel Lautaro, Oakland 94610-5007 1789. Gabriel Steinfeld, Oakland 94610-3861 1844. Geoffrey Eargle, Sacramento 95841-2066 1790. Gabriela Delfin, Riverside 92507-2388 1845. Geoffrey Gallegos, San Francisco 94131-2808 1791. Gabriella Madriles, Los Angeles 90003-2252 1846. George Anderson, Murrieta 92562-5543 1792. Gabriella Nail, Los Angeles 90045-2748 1847. GEORGE BUDD, Los Angeles 90035-3506 1793. Gaia Memmo, Los Angeles 90035 1848. George Chadderton, San Ramon 94583-1265 1794. Gail Dunford, Poway 92064-3659 1849. George Cleveland, Santa Clara 95051-5626 1850. George Dean, Grass Valley 95945-5684 1795. Gail Farina And Coe, Los Angeles 90066-3027 1796. gail lytle, Turlock 95382-2849 1851. George Forrester, Bristol 90210 1852. George Fourchy, Fairfield 94533-9520 1797. Gail McMullen, Los Angeles 90027-3722 1798. Gail Noon, San Pedro 90731-7149 1853. George Lindelof, Carpinteria 93013-2425 1854. George Loeb, Three Rivers 93271-9700 1799. Gail Reisman, Newport Beach 92663-4905 1800. Gail Reutershan, Ben Lomond 95005-9627 1855. George Mageles, Saratoga 95070-1690 1801. Gail Sredanovic, Menlo Park 94025-6501 1856. George Moschonas, Los Angeles 90034-3133 1802. Gail Tinsley, Goleta 93117-1004 1857. George Nickle, West Hollywood 90046-5412 1803. Gail Trace, Cayucos 93430-0241 1858. George Royer, Los Gatos 95032-3572 1804. Gail Weininger, Alameda 94501-1152 1859. George Ruiz, San Carlos 94070-2220 1805. Gail Zans, Desert Hot Springs 92241-8282 1860. George Schneider, San Diego 92105-5153 1806. Galen Abbott, San Francisco 94107-2703 1861. George Shaker, Cathedral City 92234-6511 1807. Gariesue Gordon, Palmdale 93550-3983 1862. George Wood, Ukiah 95482-8340 1808. Garrett Alden, Chico 95926-2774 1863. Georgette M Petrone, Culver City 90232-3126 1809. Garrett Delorm, San Francisco 94118-1143 1864. Georgia Carver, Rancho Cordova 95670-3636 1810. Gary Agliata, San Marcos 92078-1043 1865. Georgia Goldfarb, Malibu 90265-5359 1811. Gary Alderette, Santa Rosa 95401-5748 1866. Georgia Gruver, Hayward 94542-1639 1812. Gary and Seraphina Landgrebe, Soquel 95073 1867. Georgia Labey, La Mesa 91942-2174 1813. Gary Baxel, cathedral city 92234 1868. Gerald Bender, Santa Rosa 95409-3858 1814. gary baxel, Cathedral City 92234-3861 1869. gerald frink, Sacramento 95814-5950 1815. Gary Bea, Sunnyvale 94087-5262 1870. Gerald Orcholski, Pasadena
91104-3427 1816. Gary Beckerman, Santa Ynez 93460-9615 1871. Gerald Shaia, Sun Valley 91352-4005 1817. Gary Bippert, Simi Valley 93065-5725 1872. Gerald Telep, Rancho Cordova 95742-7766 1818. Gary Charles, Long Beach 90801-3321 1873. Geraldine May, Creston 93432-9773 1819. Gary Gall, Cambria 93428-2019 1874. Gerda Rasker, Oakland 94611-2133 1820. Gary Gates, Santa Cruz 95062-5119 1875. Gerri Battistessa, Petaluma 94952-4115 1821. Gary Jones, South San Francisco 94080-1329 1876. Giina Felicetta, North Hollywood 91602-2012 1822. Gary Kraus, Playa Del Rey 90293-8696 1877. Gil Gaus, Kings Beach 96143-1252 1823. Gary Massing, San Francisco 94121-3321 1878. Gil Leib, Santa Monica, 90403 1824. Gary Reinoehl, Pioneer 95666-9350 1879. Gil Varon, Santa Barbara 93101-3210 1825. Gary Searby, Windsor 95492-8163 1880. Gilad Lumer, Marina Del Rey 90292-5952 1826. Gary Thomsen, Newport Beach 92661-1409 1881. Gilberto Mello, Los Angeles 90068-2016 1827. Gary W Dolgin, Santa Monica 90402-1242 1882. Gilles poupardin, San Francisco 94117-1423 1828. Gavrilah Wells, San Francisco 94114-3640 1883. Gillian Cornelius, Studio City 91604-5208 1829. Gayle Kirma, Redondo Beach 90277-6509 1884. Gillian Moreland, San Diego 92128-2953 1830. Gayle Riggs, Palo Alto 94304-2600 1885. Gina Dowden, San Marcos 92078-4303 1831. Gayle Spencer, Menlo Park 94025-6315 1886. Gina Gatto, Castro Valley 94546-2731 1832. Gaylen Stirton, Oakland 94619-1833 1887. Gina Luzzi, San Francisco 94127-2219 1833. Geena Verna, Torrance 90505-2805 1888. Gina Matteucci, Sacramento 95822-2922 1834. Gemma Geluz, Fairfield 94533-1469 1889. Gina Mori, Arroyo Grande 93420-3745 1835. Gena Pennington, Bayside 95524-9303 1890. Gina Pearlin, Santa Cruz 95062-2420 1836. Gene Massion, Aptos 95003-9300 1891. Ginabella Mallari, Huntington Beach 92649-3696 1837. gene vidal, Redwood City 94061-2616 1892. Ginger Schedler, Fresno 93728-1634 1838. Genette Foster, Pasadena 91106-1312 1893. Giovani Su, Los Angeles 90063-3233 1839. Genevieve Hahn Kerr, San Anselmo 94960-1625 1894. Gisela Pimentel, San Pedro 90731-3014 1840. Genevieve Riber, San Diego 92103-1636 1895. Gisela Rivera, South Gate 90280 ``` 1896. GL Caviglia, Morgan Hill 95038-1954 1841. Genie Shenk, Solana Beach 92075-1315 ``` 1952. Gretchen Cooper, San Diego 92128-2098 1897. Gladys Eddy-Lee, San Diego 92115-7009 1898. Glen Williams, Weed 96094-9225 1953. Gretchen Sauer, San Leandro 94577-3023 1899. glenda coker, Fresno 93726-1460 1954. Gunilla Karlsson, PhD., Oak Park 91377-4820 1900. Glenn Karnofsky, Carnelian Bay 96140-0667 1955. Guy Clark, Los Gatos 95033-8990 1901. Glenn Mullins, Buena Park 90620-1269 1956. Guy White, North Hollywood 91601-2817 1902. Glenn Siegfried, Arcata 95521-9006 1957. Guy Zahller, Aptos 95003-4577 1958. Gwen Bedient, West Sacramento 95691-5818 1903. Gloria Aguirre, Castaic 91384-2518 1904. Gloria Albert, Santa Monica 90403-2950 1959. Gwendolyn Dashiell, Culver City 90230-5010 1905. Gloria Barba, Sun Valley 91352-3043 1960. Gwyn Drischell, Tujunga 91042-2939 1961. Gwyneth Perrier, San Francisco 94121-3517 1906. Gloria Berger, San Diego 92109 1962. H Clarke Gentry, Oakland 94609-1346 1907. Gloria Carrillo, San Diego 92167-0331 1908. Gloria Hollahan, Lompoc 93436-7848 1963. H Coetzee, La Canada 91011-2459 1909. GLORIA JOHNSON, Vista 92084-3513 1964. H Gabriel Larios, Whittier 90602-2621 1910. gloria manjarrez, Orland 95963-1930 1965. H Leff, San Francisco 94108-1011 1911. Gloria Mejia, Hemet 92543-8820 1966. H Thomson, Long Beach 90802-4718 1912. Gloria Naisbitt, Santa Rosa 95404-6178 1967. Hakim Aammar, Antony 92160 1913. Gloria Valoris, Sacramento 95841-2865 1968. Hale Tokay, Oakland 94602-4051 1914. Glorianna Llight, Santa Barbara 93140-4212 1969. Hanin Alhassan, El Segundo 90245-2077 1915. Golda Michelson, Fairfax 94930-1509 1970. Hank Perera, Ontario 91764-4649 1916. Gonzalo Castillo, West Sacramento 95691-5823 1971. hanna parsano, Capitola 95010-2410 1917. Goran Markovic, Seaside 93955-4105 1972. Hannah MacLaren, Altadena 91001-5280 1918. Gordon Gerbitz, Santa Barbara 93101-3478 1973. Hannah Mitchell, Sacramento 95818-3901 1919. Gordon Gilmore, Concord 94520-5452 1974. Hannelore McCrumb, San Jose 95112-3428 1920. Gordon Kauhanen, Monterey 93940-4936 1975. Hans Bertsch, Imperial Beach 91932-2543 1921. Grace Babashoff, Big Bear Lake 92315-3409 1976. Harlan Lebo, La Mirada 90637-0614 1922. Grace Feldmann, Santa Barbara 93105-9785 1977. Harley Sebastian-Lewis, Sacramento 95823-3043 1923. Grace Huenemann, San Francisco 94107-2750 1978. Harold Hedelman, Woodacre 94973 1924. grace lee, Los Gatos 95032-3483 1979. HAROLD MANN, San Jose 95124-1860 1925. Gracie Hind, Long Beach 90815-1313 1980. Harold Wakefield, Woodland Hills 91367-3545 1926. Graciela Huth, Los Angeles 90045-3707 1981. Harriet Harvey-Horn, Los Gatos 95032-5003 1927. Grady Hunt, San Mateo 94403-1415 1982. Harriet Sherry, Covina 91723-1812 1928. Graham Bottoms, Redwood City 94063-4302 1983. Harry Blumenthal, Eureka 95501-3304 1929. Graham Douglas, Brisbane 94005-1302 1984. Harry Brass, Berkeley 94706-2412 1930. grant hueth, Santa Cruz 95062-2959 1985. Hayley Scott, Lafayette 94549-4631 1986. Heather Ablog, El Dorado Hills 95762-9552 1931. Grant Miller, Foothill Ranch 92610 1932. Grant Power, Los Angeles 90026-4134 1987. Heather Berk, Fountain Valley 92708-6858 1933. Grant Rich, Oakland 94609-2962 1988. Heather Busch, Petaluma 94952-2552 1989. Heather Cornish, San Francisco 94122-2867 1934. Green Greenwald, Sebastopol 95472-3435 1935. Greg & Laurie Schwaller, Three Rivers 93271 1990. Heather Day, Livermore 94550-2305 1936. Greg Baskin, Chico 95926-3750 1991. Heather Grigsby, Citrus Heights 95610-3149 1937. Greg Denari, Saratoga 95070-5937 1992. Heather Guentzel Frank, Los Angeles 90048 1938. Greg Fisch, San Diego 92130-6754 1993. Heather Hall, Westlake Village 91361-2113 1939. Greg Pennington, San Francisco 94109-6178 1994. Heather Lutz, Dana Point 92629-4308 1940. Greg Rosas, Castro Valley 94546-3653 1995. Heather Matteson, San Luis Obispo 93405-6326 1941. Greg Taylor, San Francisco 94107-1847 1996. heather rider, Los Angeles 90049 1942. Greg Winton, Moreno Valley 92557-8554 1997. Heather Rudin, Lancaster 93536-5860 1943. Gregg Johnson, San Jose 95126-5006 1998. Heather Vollstedt, Carmichael 95608-3675 1944. Gregg Silk, San Mateo 94402-1542 1999. Hector Gonzalez, Los Angeles 90015-1571 1945. Gregg Silk, San Mateo 94402-1555 2000. Hector Parra, Mountain View 94043-2548 1946. Gregg Sparkman, Palo Alto 94301-2437 2001. Hedvig Fejerne, Mountain View 94043-3057 1947. gregory andronaco, Ukiah 95482-4712 2002. Heidi Bourne, Arcata 95518-4313 1948. Gregory Fite, Castro Valley 94546-1406 2003. Heidi Collins, La Mesa 91942-5018 1949. Gregory Martin, Healdsburg 95448-3551 2004. Heidi Dauwalter, Simi Valley 93065-5912 1950. greta langmead, Beverly Hills 90212-3615 2005. Heidi Ellis, Los Angeles 90036-2854 1951. Gretchen Antill, Novato 94949-6642 2006. Heidi Holland, Santa Cruz 95062-4812 ``` ``` 2007. Heidi McGough, Santa Cruz 95060-5339 2062. Huguette Moran, Long Beach 90815-4728 2008. Heidi Nurse, Fair Oaks 95628-3435 2063. Hyla Wetherill, Los Angeles 90028-6041 2009. Heidi Palmer, Rancho Cucamonga 91739 2064. Hyun Lee, Irvine 92618-3976 2010. Heidi Wilcox, San Francisco 94121-3106 2065. Ian Carlon, San Jose 95116-2513 2011. Heidi Ziegler, Manhattan Beach 90266-5111 2066. Ian Haddow, San Francisco 94131-3040 2012. Heike Behl, San Diego 92109-3696 2067. Ian Kent, Kirkwood 95646 2013. Helen Bacon, San Rafael 94901-1204 2068. ian' lin, Chino Hills 91709-1760 2014. Helen Bruner, Mill Valley 94941-2956 2069. Ian Murray, Santa Rosa 95405 2015. Helen Cooluris, San Francisco 94127-1304 2070. Ian Nelson, Santa Rosa 95403-1767 2016. Helen Crawford, Nevada City 95959-2922 2071. Ian Price, Belmont 94002 2017. Helen Doherty, Thousand Oaks 91361-5303 2072. Ian Rose, Orange 92866-1041 2018. Helen Gallagher, Sacramento 95826-2128 2073. Ian Silverstein, Pacific Palisades 90272-1969 2019. Helen Goldstein, Santa Rosa 95404-2563 2074. Ian Williams, Ojai 93023-2309 2020. Helen Gordon, Woodside 94062-4534 2075. Ida & Bruce Raby, San Jose 95125-1802 2021. Helen Mehoudar, Berkeley 94707-1538 2076. Idell Burden, Imperial 92251-9619 2022. Helen Miller, Van Nuys 91401-2115 2077. Ilana Bar-David, San Francisco 94121-2427 2023. Helen Prusiner, San Francisco 94123-4620 2078. Ileana Labergere, San Francisco 94103-2754 2024. Helen Ritenour, Porter Ranch 91326-1632 2079. Ilene Atkins, Studio City 91604-3444 2025. Helena Wilcox, Stockton 95204-2702 2080. Ilona Geller, Encino 91316-3400 2026. Helene Carol Meeks, Hayward 94545-1508 2081. Ilona Reitzner, Santa Rosa 95401-5861 2027. Helga S, Victorville 92392-7988 2082. Imogene Blatz, Saratoga 95070-3331 2028. Henry Narve Jr, Thousand Oaks 91358-1908 2083. Inge Wagner, Los Angeles 90020-2055 2029. Henry Narve, Thousand Oaks 91358-1908 2084. Ingeborg MacKay, Petaluma 94954-4431 2030. Henry Sanchez, Ojai 93023-9514 2085. Ingrid Brewer, Westlake Village 91362-7006 2031. Henry Weinberg, Santa Barbara 93110-2032 2086. Ingrid Skei, Thousand Oaks 91362-1811 2032. Herb Stern, San Diego 92106-1104 2087. Ingrid woods, Mill Valley 94941-1519 2033. Herbert C ZIEGLER, YUCAIPA 92399-4612 2088. Inna Gergel, Granada Hills 91344-3510 2034. Herbert C Ziegler, Yucaipa 92399-4612 2089. Irene Dillon, San Francisco 94117-3715 2035. Herman Chaney, Oakland 94612-4052 2090. Irene Jimenez, indio 92201 2036. Hieu Buu, Stockton 95209-2102 2091. Irene Kang, Los Angeles 90066-3040 2037. Hilarey Benda, Los Angeles 90035-1418 2092. Irene Kang, Los Angeles 90066-6439 2038. Hilary Emberton, Grass Valley 95945-7317 2093. Irene Lutz, Canyon Cntry 91351-1168 2039. Hilda Ruvalcaba, Coachella 92236-2923 2094. Irene Nakamura, Arleta 91331-5722 2040. Hildy Roy, Magalia 95954-0886 2095. Irene Salinas, Hanford 93230-7630 2041. Hillary Kantmann, Oakland 94608-1205 2096. Irene Snavely, Covina 91724-3447 2097. Irma Lopez, Reseda 91335 2042. Hillary Ostrow, Encino 91316-1013 2043.
Hoang Vu, Milpitas 95035-3907 2098. IRVING Shapiro, Cypress 90630-3052 2044. Hollis Reed, San Francisco 94134-1022 2099. isaac Wingfield, Santa Rosa 95403-1948 2045. Holly Burgin, Van Nuys 91405-1435 2100. Isabel Bauer, Redwood City 94062-1034 2046. Holly Chadwin, Santa Barbara 93110-1470 2101. Isabel Freeman, Topanga 90290-3448 2047. Holly Dupre, Chula Vista 91913-1659 2102. Isabel Molloy, San Francisco 94121-3427 2048. Holly Quinn, Arcata 95521-6552 2103. Isabel Obrien, Palo Alto 94303-3702 2049. Hope Ashlley, San Francisco 94105-2009 2104. Isabella La Rocca, Berkeley 94703-6003 2050. Hope Orozco, Santa Fe Springs 90670-2847 2105. Isaiah Rodriguez, San Jose 95122-3906 2051. Howard Belove, Petaluma 94952-2409 2106. Ismael Macias, Sacramento 95825-6610 2052. Howard Cohen, Campbell 95008-4600 2107. Ivonne Walters, Redlands 92374-6259 2053. Howard Eisenberg, San Mateo 94402-3334 2108. J Agata, Sebastopol 95472 2054. Howard Holko, San Anselmo 94960 2109. J Crawford, San Diego 92105-5153 2055. Howard Judkins, Altadena 91001-3206 2110. J Davis, San Francisco 94102-4000 2056. Howard Lange, San Diego 92129-2250 2111. J Duerr, Sacramento 95831-1840 2057. howard mainhart, Arroyo Grande 93420-4118 2112. J Mac, topanga 90290 2058. Howard Miller, Ventura 93003-1319 2113. J P Perino, Novato 94945-1607 2059. Howard Wilshire, Sebastopol 95472-9459 2114. J W White, LOS ANGELES 90045 2060. Hugh Lawrence, Carlsbad 92009-8926 2115. Jaci Springfield, San Diego 92116-2211 2061. Hugh Moore, Los Angeles 90064-4848 2116. Jack Coombes, Sacramento 95814-4334 ``` ``` 2117. Jack Mahrt, Morro Bay 93442-2944 2172. James Tangney, Fair Oaks 95628-3861 2118. Jack Nounnan, Trinidad 95502 2173. James Villalobos, Los Angeles 90027-4201 2119. Jack O, Laguna Beach 92651-2056 2174. James Wilson, Oxnard 93035-2529 2120. Jack Preston Marshall, Barstow 92311-9747 2175. Jamesena Bounds, Long Beach 90802-5827 2121. Jackie Bear, Los Angeles 90048-4407 2176. James W Gilliam, Glendora 91740-1295 2122. Jacklyn Lowe, San Diego 92115-6817 2177. Jamie Chen, Murrieta 92562-5961 2123. Jaclyn Palmer, Pasadena 91103-3301 2178. Jamie Clark, San Francisco 94108-1514 2124. Jacob Davis, Sonoma 95476-4206 2179. Jamie Feusner, Los Angeles 90019-3610 2125. Jacque Gamboa, La Jolla 92037-7515 2180. Jamie Perlman, Newport Beach 92660-9039 2126. Jacquelin Sonderling, Los Angeles 90028 2181. Jamie Peters, San Diego 92109-1916 2127. jacqueline kramer, Sonoma 95476-6264 2182. Jamie Swanson, Los Angeles 90039-1523 2128. Jacqueline Meyer, Foster City 94404-1431 2183. Jamie Trask, Mission Viejo 92691-6131 2129. Jacqueline Serman, Ventura 93003-4464 2184. Jamielle Stanley, Los Angeles 90039-3035 2130. Jacqueline Van Sinderen, Lafayette 94549-2221 2185. Jamila Garrecht, Petaluma 94952-4157 2131. Jacqueline Walburn, Garden Grove 92845-3018 2186. Jan Caine, Oakland 94618-2206 2132. Jacqueline Wells, Calabasas 91302-1828 2187. jan calabrese, Oceanside 92057-7818 2133. Jacqueline Wright, Los Angeles 90041 2188. Jan Dawkins, Oceanside 92057-2631 2134. Jacquelyn Evans, Berkeley 94708-1204 2189. Jan Goodwin, Los Angeles 90024 2135. Jacquelyn Roberts, Tehachapi 93561-8581 2190. jan jones, El Cerrito 94530-1437 2136. Jacquelynn Avakian, Los Alamitos 90720-2221 2191. Jan Kampa, Soquel 95073-2739 2137. Jacqui Bradshaw, Tehachapi 93581-1896 2192. Jan McKim, San Carlos 94070-4805 2138. Jacquie Forester, Encinitas 92024-6540 2193. Jan Poage, Santa Cruz 95060-4122 2139. Jade de la Cruz, Windsor 95492-8060 2194. jan ruby, Woodside 94062-4561 2140. Jaianand Sethee, Cardiff By The Sea 92007-1806 2195. Jan Sownie, Bellflower 90706-5857 2141. Jake Schwartz, Petaluma 94952-2483 2196. jan stark, Westminster 92683-5831 2142. James Allison, Carpinteria 93013-1829 2197. Jan Stewart, Hermosa Beach 90254 2143. James Armbruster, Escondido 92026-3934 2198. Jan Warren, Walnut Creek 94598-1719 2144. James Begg, Truckee 96161-2154 2199. Jana Lynne Webb Muhar, Santa Rosa 95401-5539 2145. James Bergantino, Bakersfield 93313-6110 2200. Jana Mariposa Muhar, Santa Rosa 95401-5539 2146. James Carpenter, Oakland 94619-2817 2201. Jana Perinchief, Sacramento 95821-3402 2147. James Cooper, Ojai 93023-2961 2202. Janae Wilson, Seal Beach 90740-5728 2148. James Cooper, Pebble Beach 93953-2747 2203. Jane Alcala, El Segundo 90245-6000 2149. James Dawson, Davis 95618-6741 2204. Jane Allard Allen, Petaluma 94952-4121 2150. James Hammonds, Bonita 91902-1019 2205. Jane Barbarow, Oakland 94619-2760 2151. James Higdon, Benicia 94510 2206. Jane Biggins Esq, Ukiah 95482-1387 2152. James Inskeep, Fremont 94555-2867 2207. Jane Crist, Pacific Palisades 90272-2425 2153. James Jones, bethel island 94511-2259 2208. Jane Engelsiepen, Carpinteria 93013-3077 2154. James Kirks, Chico 95973-1076 2209. Jane Gothold, Whittier 90603 2155. James Littlefield, Aptos 95003-4322 2210. Jane Holt, Los Altos 94024-6907 2156. James Lowman, San Bernardino 92410-4717 2211. Jane Langley, Pacific Palisades 90272-4025 2157. JAMES MALOT, Davis 95616-7514 2212. Jane Nachazel-Ruck, Los Angeles 90026-1712 2158. James Masi, San Francisco 94158-1593 2213. Jane Ouweleen, Fullerton 92835-1648 2159. James Naprawa, Walnut Creek 94596-5423 2214. Jane Pelton, Grass Valley 95945-8819 2160. James Nelson, Carmichael 95608-3402 2215. Jane Thomas, San Luis Obispo 93401-7640 2161. James Noordyk, San Diego 92109-2802 2216. Jane Via, Janul 91935-1908 2162. James Perkins, Los Angeles 90037-4029 2217. Jane Woehl, Sacramento 95815-3825 2163. James Petrone, Los Angeles 90027-1302 2218. Janeane and Ian Moody, Sausalito 94965-2512 2164. James Price, Santa Monica 90404-1767 2219. Janek Bielski, Marina Del Rey 90292-5698 2165. James Putnam, Santa Clara 95051-6717 2220. Janel Stires, Riverside 92503-5038 2166. James Rees, Castro Valley 94546-4517 2221. Janelle Chase, San Francisco 94112-2459 2167. James Roberts, Sugarloaf 92386-0819 2222. Janet Aguilera, Daly City 94014-3639 2168. James Ryder, Oakland 94618-1039 2223. Janet Bagby, Boulder Creek 95006-9742 2169. James Samis, Rancho Palos Verdes 90275-4660 2224. Janet Beatty, San Luis Obispo 93401-3702 2170. james snow, venice 90291 2225. Janet Benevento, San Jose 95118-3916 2171. James Stamos, Saratoga 95070-4910 2226. Janet Bowden, Culver City 90232-3452 ``` | 2227 | L (C) '.' C D' 02120 2505 | 2201 | 1 1 101707 0122 | |-------|---|-------|---| | | Janet Christiansen, San Diego 92129-3505 | | Jay Jones, Upland 91786-8123 | | | Janet Crist-Whitzel, Half Moon Bay 94019-1406 | | Jayne Cerny, Inverness 94937-0241 | | | Janet Drew, Santa Rosa 95403-1893 | | Jay-R Hipol, San Jose 95127-1858 | | | Janet dyer, San Francisco 94127-1115 | | Jean Cannon, Palo Cedro 96073-0426 | | | Janet G Heinle, Santa Monica 90403-4066 | | Jean Cheesman, Santa Barbara 93103-2127 | | | Janet Graff, Pasadena 91101-4244 | | Jean Chun, Los Angeles 90045-2907 | | | Janet Hoey-Klick, Los Angeles 90035-4218 | | Jean Cochran, Pomona 91767-2075 | | | Janet Kelly, Laguna Niguel 92677-7924 | | Jean Egbert, Alameda 94502-6909 | | | Janet Kennington, Los Angeles 90077-2506 | | Jean k, Pioneertown 92268-0701 | | | Janet Kerr, Huntington Beach 92647 | | Jean Kim, San Ramon 94582-5228 | | | Janet Kleinbart, Encino 91316-4119 | | Jean Lyman, Palm Desert 92260-6559 | | 2238. | Janet Laur, Chatsworth 91311-4513 | 2292. | Jean Mont Eton, San Francisco 94116-2068 | | 2239. | Janet Maker, Los Angeles 90024-3113 | 2293. | Jean Schulz, Santa Rosa 95404-1227 | | | Janet McCalister, Paradise 95969-3048 | 2294. | Jean Turley-Sinclair, Grass Valley 95949-6817 | | | Janet Parkins, Oakland 94611-5115 | | Jeanette King, Livermore 94550-3414 | | 2242. | Janet Pinneau, Los Angeles 91325-2822 | 2296. | Jeanette Snow, Oceanside 92058-1664 | | 2243. | Janet Rhodes, Cathedral City 92234-8935 | 2297. | Jeanie Harris, Orange 92869-2666 | | | Janet Schwind, Santa Cruz 95060-2438 | | Jeanie O'Connell, Santa Barbara 93109-1850 | | 2245. | Janet Williams, Victorville 92392-9478 | 2299. | Jean-Michel Ricard, Santa Barbara 93108-1941 | | 2246. | Janet Windesheim, Berkeley 94707-1906 | 2300. | Jeanne Crabb, Fremont 94536-2412 | | | Janette Chapman, Big Bear City 92314-2165 | 2301. | Jeanne Davenport, Long Beach 90808-2820 | | 2248. | Janey Mitchell, Willits 95490 | 2302. | Jeanne Hunt, Ventura 93003-5007 | | 2249. | Janice Austin, Temecula 92591-1730 | 2303. | JEANNE NOURSE, Vineburg 95487-0429 | | 2250. | Janice Avilla, Portola Vally 94028-8125 | 2304. | Jeanne Ransome, Culver City 90232-3220 | | 2251. | Janice Deem, Mill Valley 94941 | 2305. | Jeanne Ruth, Beaumont 92223-8520 | | 2252. | Janice Dushkes, San Rafael 94901-4496 | 2306. | Jeanne Schneider, San Francisco 94117-4309 | | | Janice Rosse, Irvine 92604-4650 | 2307. | Jeannie Boyd, Suisun City 94585-2070 | | 2254. | Janice Sampson, Long Beach 90815-3232 | 2308. | jeannie pollak, Oxnard 93036-6210 | | 2255. | janie anderson, San Jose 95123-3313 | 2309. | jeannine jacobs, Cambria 93428-2407 | | | Janine Comrack, Ojai 93023-1553 | 2310. | Jeff Arnett, Santa Cruz 95060-3648 | | 2257. | Janine Sanders, Martinez 94553-1807 | 2311. | Jeff Beck, San Francisco 94122-3652 | | 2258. | Janine Tominaga, Wildomar 92595-9290 | 2312. | Jeff Franzius, Beverly Hills 90210 | | | Janis Christiansen, Menlo Park 94025-5817 | | Jeff Garner, San Francisco 94110-5264 | | 2260. | Janis Dairiki, Berkeley 94707-2007 | 2314. | Jeff Gatesman, Playa Del Rey 90293-8471 | | 2261. | Janis Dunavant, Crescent City 95531-9610 | 2315. | Jeff Greif, Venice 90291-3871 | | 2262. | Janis Hashe, La Selva Beach 95076-1723 | 2316. | Jeff Levicke, Valley Village 91607-1612 | | 2263. | Jannet Valdes Ramirez, Davis 95616-3363 | 2317. | jeff mckay, Corte Madera 94925-1333 | | 2264. | Jaroslaw Hruzewicz, Plumas Lake 95961-9081 | 2318. | Jeff Melin, Santa Cruz 95060-1920 | | 2265. | Jary Stavely, Fort Bragg 95437-3717 | 2319. | Jeff Nadler, Oceanside 92057-2621 | | 2266. | Jasna Grujic, Santa Clarita 91387-4608 |
2320. | Jeff Roop, Los Angeles 90025-6304 | | 2267. | Jason Causey, Los Angeles 90057-3039 | 2321. | Jeff Share, Encino 91316-1452 | | 2268. | Jason Cohon, Manhattan Beach 90266-6110 | 2322. | Jeff Thayer, San Diego 92117-2507 | | 2269. | Jason Coker, Glendale 91208-2428 | 2323. | Jeffery Garcia, Mendocino 95460-1166 | | 2270. | Jason Fish, Modesto 95355-3714 | 2324. | Jeffery Olson, Vista 92084-2840 | | 2271. | Jason McGuire, San Ramon 94582-9190 | 2325. | jeffery smith, Los Angeles 90007-3044 | | 2272. | Jason Rosenbaum, Los Angeles 90019-2408 | | Jeffrey Hurwitz, San Francisco 94121-2531 | | 2273. | Jason Scanlin, Los Angeles 90008-4301 | 2327. | Jeffrey Jenkins, Diamond Bar 91765-1256 | | 2274. | Jason Soriano, Temple City 91780-2719 | 2328. | Jeffrey N McMahan, Los Angeles 90025-0359 | | 2275. | Jason Williams, Carmel-by-the-Sea 93921 | 2329. | Jeffrey Tischler, Monterey 93940-3850 | | | Javier Andre, Alhambra 91801-6140 | | jen pleasants, Portola Valley 94028-8013 | | | Javier Del Valle, Montebello 90640-8360 | | Jena Hallmark, Temecula 92592-1151 | | 2278. | Javier Rios, Panorama City 91402-1191 | 2332. | Jenalea Smith, Los Angeles 90006-3315 | | 2279. | Jay Atkinson and Ariel Summerlin, El Sobrante | 2333. | Jenice Staniford, San Diego 92115-3830 | | | 94803-1627 | 2334. | Jenifer Schoenberger, Oakland 94618-1314 | | 2280. | Jay Brewer, Santa Barbara 93103-3774 | 2335. | JENIFER SMITH, Costa Mesa 92627-4431 | | | | | | ``` 2336. JENNFER MCBRIDE, Rocklin 95765-5118 2391. jerry jeter, San Francisco 94114-2857 2392. Jerry Miller, Union City 94587-3680 2337. Jennie Littlewood, Sacramento 95829-8128 2393. Jerry Oliver, Sylmar 91342-5503 2338. Jennifer Baird, Bakersfield 93306-7641 2339. Jennifer Biswas, Culver City 90232-3212 2394. Jerry Sullivan, Mount Shasta 96067-9141 2340. Jennifer Boelter, Merced 95340-0727 2395. Jerry Tobe, Los Angeles 90034-2809 2341. Jennifer Bradford, Spring Valley 91977-3325 2396. Jerry Townsend, Woodland 95695-3624 2342. jennifer bradley, Santa Monica 90404-4636 2397. Jerry Whitley, Laguna Hills 92653 2343. Jennifer Brooks, Los Altos 94022-1654 2398. Jes Gildea, San Clemente 92673-3111 2344. jennifer cardoza, Piedmont 94610-1523 2399. Jesse Bornstein, Santa Monica 90405-1130 2345. Jennifer Cartwright, Costa Mesa 92628-3395 2400. Jesse Cabral, Colton 92324-6617 2346. Jennifer Case, Campbell 95008-4627 2401. Jesse Goldstein, Santa Barbara 93105-4268 2347. Jennifer Chavez, La Habra Heights 90631-8724 2402. Jesse Turner, San Francisco 94117-3052 2348. Jennifer Cox, Oceanside 92054-4218 2403. Jesse Wiley, San Ramon 94583-3228 2349. Jennifer Do, Huntington Beach 92647-2043 2404. Jessica Bernard, Emeryville 94608-2941 2405. Jessica Condon, Fountain Valley 92708-4708 2350. Jennifer Dolkas, Carlsbad 92008-1529 2406. Jessica Croxton, Venice 90291-2806 2351. Jennifer Everett, Napa 94559-4146 2352. Jennifer Griffin, Redlands 92373-6745 2407. Jessica Dardarian, Los Angeles 90046-3279 2408. Jessica Gildea, San Clemente 92673-3111 2353. Jennifer Hayes, Modesto 95350-1716 2354. Jennifer Huffsmith Shamberger, Indio 92201 2409. Jessica Goodwin, Toluca Lake 91602-2560 2355. Jennifer Hughes, Los Altos Hills 94022-1812 2410. Jessica Haye, Los Angeles 90042-2539 2356. Jennifer Jerlstrom, Anaheim 92804-1663 2411. Jessica Hickman, Valencia 91355-4961 2357. Jennifer Johnsen, Walnut Creek 94595-3551 2412. Jessica Hueter, Magalia 95954-9214 2358. Jennifer Kim Zeller, Pacific Palisades 90272 2413. Jessica Jasper, Cupertino 95014-3815 2359. Jennifer King, South Lake Tahoe 96150-4229 2414. Jessica Koran, Menlo Park 94025-7037 2360. Jennifer Kizziah, Los Alamos 93440 2415. Jessica Lam, Los Angeles 90046-2805 2361. Jennifer McAdam, Mission Viejo 92692-1039 2416. Jessica Likens, Buena Park 90620-3156 2362. Jennifer O'Neal, Studio City 91604-2406 2417. Jessica Parlanti, Mountain View 94040-1692 2418. Jessica Reese, Rancho Cucamonga 91730-3146 2363. Jennifer Palladini, Sonoma 95476-5736 2364. Jennifer Perez, Victorville 92392-1944 2419. Jessica Rudholm, Modesto 95354-0615 2365. jennifer potthast, Santa Barbara 93101-7338 2420. Jessica Seaton, Mill Valley 94941 2366. Jennifer Russell, Santa Monica 90403-5364 2421. Jessica Sohi, Atascadero 93422-6159 2367. Jennifer Sarff, San Diego 92103-3782 2422. Jessica Towns, Santa Clarita 91351-5746 2368. Jennifer Sookne, Willits 95490-3023 2423. jewel huckaby, Sacramento 95833-1509 2424. Jewel Payne, Davis 95616-3044 2369. Jennifer Strong, South Pasadena 91030-3110 2370. Jennifer Toth, Santa Clarita 91350-3694 2425. Jill Alcantar, San Francisco 94112-1905 2371. Jennifer Valenti, San Diego 92111-4144 2426. Jill Burnham, Loma Linda 92354 2372. Jennifer Weill, San Pablo 94806-1161 2427. Jill Clemence, Torrance 90505-7045 2373. Jenny Collins, Berkeley 94703-1802 2428. Jill Clemence, Walnut 91789-2706 2374. Jenny England, San Carlos 94070-2829 2429. Jill Keeler, Walnut Creek 94598-2834 2375. Jenny Mailhot, Los Angeles 90034-2842 2430. Jill Lunn, Apple Valley 92308-8061 2376. Jens Burkhart, Santee 92071-2668 2431. Jill Miotke, Costa Mesa 92627-5527 2377. Jens Muhel, La Jolla 92037-1944 2432. Jill Rian, Oakland 94602-1629 2378. Jerald Reodica, South San Francisco 94080-5247 2433. Jill Sherwood, Belvedere Tiburon 94920-1807 2379. Jeraldine May Thirloway, Encinitas 92024-4227 2434. Jill Wiechman, Newbury Park 91320-3513 2380. Jeremy Ancketill, Glendale 91210 2435. Jim Bearden, Arnold 95223-4112 2381. Jeremy Burch, Bakersfield 93313-2528 2436. Jim Carleton, Port Hueneme 93041-2418 2382. Jeremy Lyons, West Hollywood 90046-5934 2437. Jim Coots, Long Beach 90815-2434 2383. Jeremy Spencer, Pacifica 94044-3318 2438. Jim Diaz, San Jose 95124-6011 2384. Jeri Pollock-Leite, Altadena 91001-3006 2439. Jim Diderrich, Simi Valley 93063-3631 2385. Jerome Elkind, Palo Alto 94304-2080 2440. Jim Fleming, Simi Valley 93065-7352 2386. Jerry Goodwin, Fresno 93705-1330 2441. Jim Gray, Hemet 92544-7344 2387. Jerry Greenstein, San Rafael 94901-1406 2442. Jim Hanley, Santa Rosa 95407-7710 2388. Jerry Hokanson, Walnut Creek 94596-6404 2443. jim lennon, Arcata 95521-5332 2389. Jerry Horner, Walnut Creek 94595-1234 2444. Jim Leske, North Hollywood 91606-2729 2390. Jerry Hudgins, Point Reyes Station 94956-1408 2445. Jim Littlefield, Aptos 95003-4322 ``` ``` 2446. Jim Phillips, Sonoma 95476-7324 2501. Joanne Harding, Hayward 94541-3583 2447. Jim Simpson, Modesto 95351-5117 2502. JoAnne Shlemmer, Carlsbad 92011-4725 2503. Joanne Snyder, San Diego 92123-3619 2448. Jim Wilson, Placerville 95667-7915 2504. Joanne Tenney, Escondido 92026-1973 2449. Jo Ann Anderson, Woodland 95776-5101 2505. Joanne Tyler, Newport Beach 92663-2734 2450. Jo Ann Frisch, Pleasanton 94566-6372 2451. Jo Ann Kiva, Pasadena 91107-1606 2506. Joanneke Verschuur, Oakland 94619-3335 2452. Jo Ann Toro, Redding 96001-8730 2507. Joaquin Chavez, Davis 95618-1501 2453. Jo Anne Hall, San Rafael 94903-3867 2508. Jocelyn Richards, San Francisco 94118-3777 2454. Jo Anne Welsch, Berkeley 94703-1040 2509. Jodee Markovich, Petaluma 94975-0326 2455. Jo Baxter, Santa Monica 90402-1619 2510. Jodi Guenter, Carmichael 95608-2419 2456. Jo Ellen Young, Culver City 90230-4113 2511. Jodi Nelson, Bell Canyon 91307-1118 2457. Jo Ford, Oakland 94618-1283 2512. Jodie Hulden, San Diego 92104-4205 2458. Jo Godinho, Fortuna 95540-9553 2513. Jody Hanson, Grass Valley 95949-9707 2459. Jo Quinlivan, Oakland 94619 2514. Joe Beckner, Foster City 94404-1713 2460. jo Sebern, Fallbrook 92028-3763 2515. Joe Bosler, Nipomo 93444-9274 2461. Jo Siders, Murphys 95247-9736 2516. Joe Caballero, Buena Park 90620-3320 2462. Jo Stephanie Francisco, Long Beach 90803-5306 2517. Joe Coy, Lodi 95240-2005 2463. Joan Anderson, San Diego 92115-1127 2518. Joe Hughes, San Francisco 94118-1036 2464. Joan Armer, San Mateo 94403-3966 2519. Joe Hutchins, Aptos 95003-9557 2465. Joan Borame, El Cerrito 94530-4118 2520. Joe Jah, San Francisco 94102-1205 2466. Joan Breiding, San Francisco 94117-0625 2521. Joe Kozak, Corona 92883-9375 2467. Joan Hasselgren, San Francisco 94117-1148 2522. Joe Leblanc, Sebastopol 95472-3146 2468. Joan Hebert, Menlo Park 94025-1849 2523. Joe Macias, San Jose 95116-2864 2469. joan heron, Fort Bragg 95437-4204 2524. Joe Pardee, Pasadena 91107 2470. Joan Hunnicutt, Citrus Heights 95621-6218 2525. Joe Pinkerton, Brentwood 94513-1579 2471. Joan Jennings, Palo Alto 94306-4115 2526. Joe Rivera, Redwood City 94063-4411 2472. Joan Lewis, Castro Valley 94552-1733 2527. Joe Veltri, Valley Center 92082-5844 2528. Joe Weis, Reedley 93654-2742 2473. Joan Littlefield, Aptos 95003-4322 2474. Joan Martien, Arcata 95521-6512 2529. Joel Eisenbeg, Richmond 94805-1135 2475. Joan Merrill, Pleasant Hill 94523-3643 2530. Joel Franks, Fort Bragg 95437-7781 2476. Joan Moricca, Pinole 94564-1216 2531. Joel Furlong, Orangevale 95662-3250 2532. Joel Griffin, Huntington Beach 92646-5845 2477. Joan Muraskin, Los Angeles 90026-1519 2478. Joan Ohenley, Oakland 94618-1041 2533. Joel Johnson, Santa Cruz 95060-4302 2479. Joan Paul Pj Sullivan, Ventura 93003-5267 2534. Joel Klayman, Huntington Beach 92649-3117 2480. Joan Reynolds, Sacramento 95822-2665 2535. Joel Meza, San Francisco 94121-0144 2481. Joan Rost, San Francisco 94109-2998 2536. Joel O'Keefe, forestville 95436 2482. Joan Sarlatte, Oakland 94618-2018 2537. Joel Sokolsky, Walnut Creek 94595-2310 2483. Joan Savarese, Martinez 94553-5343 2538. Joelle Pluchon, Beverly Hills 90211-1621 2484. Joan Sitnick, Encino 91436-3836 2539. Joemarlin Cotter, Pleasant Hill 94523-5212 2485. Joan Speer, Banning 92220-5410 2540. Johanna Ramirez, West Covina 91790-3147 2486. Joan Walker, Bishop 93514-3035 2541. Johanna van de Woestijne, Los Altos Hills 94022 2487. Joan Wooden, Davis 95618-6317 2542. John A Fersuson, Berkeley 94707-2616 2488. Joann Howard, San Diego 92128-3652 2543. John Ackerman, Santa Barbara 93130-0642 2489. Joann Lapolla, San Diego 92122-5318 2544. John Alongi, San Luis Obispo 93401-5506 2490. Joann Mcauliffe, Venice 90291-3828 2545. John Angi, Placerville
95667-5035 2491. JoAnn Offill, Ventura 93004-4028 2546. John Arns, Oakland 94607-3649 2492. Joann Sarachman, Whittier 90601-3620 2547. John Cobb, Claremont 91711-4236 2493. Joanna Dewey, Claremont 91711-4535 2548. John Cornish, Concord 94521-4004 2494. Joanna Morgan, Santa Barbara 93109-1924 2549. John Covey, Hawthorne 90250-8547 2495. Joanna Walters, Truckee 96162-8431 2550. John Crahan, Los Angeles 90045-3731 2496. Joanne Britton, San Diego 92115-4201 2551. John Daly, San Clemente 92672-4353 2497. Joanne DeVine, Folsom 95630-7105 2552. John De La Torre, Vallejo 94591-3876 2498. joanne diefenbach, Newport Beach 92660-6623 2553. John Dellasala, Newbury Park 91320-4515 2499. Joanne Fleischman, San Diego 92128-3758 2554. John Dellasala, Newbury Park 91320-4603 2500. Joanne Foley, Woodland Hills 91364-4329 2555. John Dutton, Santa Barbara 93110-1504 ``` | 2556. John Edman, Santa Clara 95051-7500 | 2611. Jon Culbertson, San Anselmo 94960-2261 | |---|---| | 2557. John Engell, San Francisco 94102-3253 | 2612. Jon Darke, LA 90012-3712 | | 2558. John Essman, Healdsburg 95448-1381 | 2613. Jon Grutman, Los Angeles 90036-5524 | | 2559. John Everett, Grass Valley 95945-4156 | 2614. Jon Porter, Md, Rossmoor 90720-4740 | | 2560. John Ferrante, Concord 94520-5506 | 2615. Jon Povill, Topanga 90290-3538 | | 2561. John Fowler, Santa Monica 90405-2321 | 2616. Jonathan Baty, Redlands 92373-6904 | | 2562. John Gasperoni, Berkeley 94703-1313 | 2617. Jonathan Boorstin, Studio City 91604-4029 | | 2563. John Gize, San Jose 95118-3924 | 2618. Jonathan Chu, Fremont 94539-4440 | | 2564. John Gosselin, San Francisco 94122-3428 | 2619. Jonathan Clark, Paradise 95969-3001 | | 2565. John Gregg, Santa Cruz 95062-3506 | 2620. Jonathan Eden, Berkeley 94707-1520 | | 2566. John Grula, Pasadena 91101-1232 | 2621. Jonathan Eisler, Quincy 95971 | | 2567. John Hamilton, Winters 95694-1645 | 2622. Jonathan Sampson, Santa Rosa 95404-2260 | | 2568. John Harris, Pittsburg 94565-0410 | 2623. Jonel Lancaster, Anaheim 92804-5511 | | 2569. John Hauschild, Auburn 95603-4921 | 2624. JONNY Pickles, MONTRAY PARK 91755 | | 2570. John Henry, Tracy 95304-8413 | 2625. Jonothan Woodward, Alameda 94501-2392 | | 2571. John Hewett, Playa Del Rey 90293-7942 | 2626. Jordan Hashemi-Briskin, Palo Alto 94306-2512 | | 2572. John Holtzclaw, San Francisco 94133-4255 | 2627. Jordan Mack, Galt 95632-3425 | | 2573. JOHN Hornback, Los Altos 94024-5741 | 2628. jordan neiman, Los Angeles 90068-2415 | | 2574. John Hydar, Ventura 93003-7123 | 2629. Jordan Winehouse, Leeds 94111 | | 2575. John Jordan, Fresno 93702-2803 | 2630. Jose De Cecco, San Francisco 94114-1105 | | 2576. John Keating, Santa Barbara 93110-1221 | 2631. José Espinosa, San Francisco 94110-1119 | | 2577. John Lango, Berkeley 94708-1327 | 2632. Jose Garcia Davis, Los Angeles 90027-4753 | | 2578. John Macunovich, Los Angeles 90027-3037 | 2633. Jose Mendez, Monterey Park 91755-3439 | | 2579. john martinez, Lomita 90717-1514 | 2634. Jose Vempilly, Fresno 93701 | | 2580. John Mcallister, Grass Valley 95945-6402 | 2635. Joseph & Kathryn Yarosevich, Chico 95973-9771 | | 2581. John Mize, Lafayette 94549-4364 | 2636. Joseph & Mrs Kathryn Yarosevich, Chico 95973 | | 2582. John Nowak, Santa Ana 92704-3726 | 2637. Joseph A Sandoval, Monterey Park 91754-6001 | | 2583. John Nyomarkay, N Hollywood 91601-5657 | 2638. Joseph Boone, San Luis Obispo 93401-2606 | | 2584. John Oda, San Francisco 94115-3500 | 2639. Joseph Bourque, Martinez 94553-6624 | | 2585. John Ota, Alameda 94501-1509 | 2640. Joseph Caballero, San Francisco 94114-2016 | | 2586. John Palafoutas, Los Angeles 90038-5001 | 2641. Joseph Dadgari, Los Angeles 90049-8205 | | 2587. John Pasqua, Escondido 92025-5005 | 2642. Joseph Kotzin, Los Angeles 90036-4414 | | 2588. John Pederson, Novato 94947 | 2643. Joseph Levinson, Berkeley 94703-1832 | | 2589. john pennell, Modesto 95351-2139 | 2644. Joseph Pluta, Bakersfield 93301-4931 | | 2590. John Price, San Jose 95128-1127 | 2645. Joseph Ramirez, Los Angeles 90064-4112 | | 2591. John Rowell, Los Gatos 95032-5106 | 2646. JOSEPH REEL, Pacific Grove 93950-6066 | | 2592. John Ryan, Santa Cruz 95062-4058 | 2647. Joseph Rosales, Ontario 91761-0330 | | 2593. John Sefton, Trabuco Canyon 92678-0714 | 2648. Joseph Szabo, Los Angeles 90045-4332 | | 2594. John Siebel, Murrieta 92562-3017 | 2649. Joseph Vella, Aptos 95003-2708 | | 2595. John Tansley, San Francisco 94133-0351 | 2650. Josephine Gold, San Diego 92128-5621 | | 2596. John Unger,, Saugus 91350-1990 | 2651. Josh Buffon, Goleta 93117-3048 | | 2597. John Van Straalen, Petaluma 94952-2752 | 2652. Josh Chesler, Culver City 90230-5544 | | 2598. John Varga, Huntington Beach 92648-5326 | 2653. Josh Zhu, San Diego 92130-3407 | | 2599. John Wallack, Santa Rosa 95403-1383 | 2654. Joshua Allen, Santa Barbara 93103-2426 | | 2600. John Weate, Vista 92081-6331 | 2655. Joshua Debbs, Sacramento 95823-5057 | | 2601. John Weaver, Fremont 94536-5508 | 2656. Joshua Dubansky, Fresno 93704-6143 | | 2602. John Whitney, Los Angeles 90069-1316 | 2657. Joshua Wong, Tustin 92782-6511 | | 2603. John Wiesner, Castro Valley 94546-0674 | 2658. Josiane Petitt, Vista 92084-7234 | | 2604. John Zimmermann, Long Beach 90803-8031 | 2659. Jossy Zamora, Rialto 92376-6003 | | 2605. johna alexander, Chico 95926-5120 | 2660. Joy Monahan, Riverside 92506-7584 | | 2606. Jolene Edwards, Grass Valley 95945-4608 | 2661. Joy Turlo, Redondo Beach 90277-5811 | | 2607. Jon Anderholm, Cazadero 95421-9580 | 2662. Joyce Acda, Hayward 94542-1219 | | TAUX Ion Dogwood Con Longuego (1459) 7444 | 0//0 I B G 10/f01 0501 | | 2608. Jon Bazinet, San Lorenzo 94580-2444 | 2663. Joyce Brogger, Concord 94521-3531 | | 2609. Jon Bleyer, San Diego 92107-1811
2610. Jon Cotham, Ojai 93023-3126 | 2663. Joyce Brogger, Concord 94521-35312664. Joyce Chang, Los Altos 94024-70362665. Joyce Cochran, San Francisco 94118-2826 | | 2000 i l D 02004 4071 | 2710 1 1 17/11 1/2 0 1/2 02210 1420 | |--|--| | 2666. joyce heyn, Poway 92064-4071 | 2719. Judy Willhoite, Coalinga 93210-1420 | | 2667. Joyce Humphrey, Half Moon Bay 94019-0055 | 2720. Julia Broad, Anaheim 92804-3435 | | 2668. Joyce Lane, San Diego 92115-5444 | 2721. Julia Conklin, Pasadena 91107-1800 | | 2669. Joyce Lavey, San Francisco 94110-7413 | 2722. Julia McFarland, Mountain View 94043-2994 | | 2670. Joyce Ownbey, Sacramento 95826-2936 | 2723. Julia Rinaldi, Santa Rosa 95407-6680 | | 2671. Joyce Towers, Ventura 93003-0384 | 2724. Julia Ronlov, San Diego 92103-4813 | | 2672. Joyce Vega, Monterey Park 91754-3920 | 2725. Julia Russell, Roseville 95747-5863 | | 2673. Juan Lora, Los Angeles 90046-4038 | 2726. Julia Schroter, Anaheim 92805-4463 | | 2674. Juanita Lackey, Fresno 93720-3605 | 2727. Julia Stander, Van Nuys 91411-3019 | | 2675. Jud Woodard, Sutter Creek 95685-9632 | 2728. Julia Toney, Grass Valley 95945-8508 | | 2676. Jude Clark Warnisher, Los Osos 93402-3810 | 2729. Julia Vetrie, Canyon Country 91387-6318 | | 2677. Jude Lotz, Burbank 91505-1607 | 2730. Julian Yerena Jr, Parlier 93648-2706 | | 2678. Judeen Schneider, Long Beach 90804-3209 | 2731. Juliana Linssen, San Jose 95125-1650 | | 2679. Judi Kaminski, Mission Viejo 92692-1645 | 2732. Juliann Berman, Redwood City 94061-4228 | | 2680. judi martin, oaklawn 94619 | 2733. Julie Beer, Palo Alto 94306-1518 | | 2681. Judi Naue, Manteca 95337-4337 | 2734. Julie Heath Elliott, Los Angeles 90064-3620 | | 2682. Judith Aka Rose Wemmer, Los Angeles 90045 | 2735. Julie Lane, Sebastopol 95472-5819 | | 2683. Judith Arrieta, Carlsbad 92008-2782 | 2736. Julie Lawyer, Benicia 94510-1434 | | 2684. Judith Barney, Solana Beach 92075-1646 | 2737. Julie LIKHT, Culver City 90230-8105 | | 2685. Judith Blick, Del Mar 92014-3241 | 2738. Julie Neidich, Ladera Ranch 92694-0890 | | 2686. Judith Collins, Half Moon Bay 94019-2354 | 2739. Julie Nelson, North Hollywood 91601-4822 | | 2687. Judith Edwards, Mendocino 95460-1187 | 2740. Julie Osborn, Sacramento 95835-1926 | | 2688. Judith Gage, Soquel 95073-2630 | 2741. Julie Pritikin, Granada Hills 91344-3032 | | 2689. Judith Goe, San Diego 92102-1228 | 2742. Julie Ries, Topanga 90290-4410 | | 2690. Judith Gordon, San Francisco 94133-3756 | 2743. Julie Schisler, Concord 94518-1726 | | 2691. Judith Hall, Pacifica 94044-2148 | 2744. Julie Smith, Los Osos 93402-4006 | | 2692. Judith Justin, Fallbrook 92028-9373 | 2745. Julie Svendsen, Burbank 91505-3837 | | 2693. Judith Kliban, Corte Madera 94976-0608 | 2746. Julie Waddell, San Diego 92131-4750 | | 2694. Judith Little, Arcata 95521-9208 | 2747. Julie Wright, Los Angeles 90039-3409 | | 2695. Judith Mantell, Brentwood 94513-8087 | 2748. juliet hawk, San Diego 92116-1333 | | 2696. Judith Patt, Victoria, BC, voting absentee | 2749. Juliet Holmes, Roseville 95747-6768 | | Berkeley 94705 | 2750. Juliet Schmitt, Carlsbad 92010-7040 | | 2697. Judith Schumacher-Jennings, Walnut Creek | 2751. June Ehemann, Duarte 91010-3225 | | 94595-3012 | 2752. K B, West Hollywood 90069 | | 2698. judith sloane, Valley Center 92082-5016 | 2753. K Nilsen, Ben Lomond 95005 | | 2699. Judith Stone, Sebastopol 95472-9578 | 2754. K R, Commerce 90040-1489 | | 2700. Judith Van Herik, Grass Valley 95949-7737 | 2755. K Silvey, Martinez 94553-5344 | | 2701. Judith Wright, Sacramento 95816-4821 | 2756. K Strasser, Martinez 94553-3369 | | 2702. Judy Alexandre, Ventura 93004-2304 | 2757. Ka Man Lee, Los Angeles 90025-4370 | | 2703. Judy Burlison, Red Bluff 96080-3041 | 2758. Kai Bello, Huntington Beach 92647-7926 | | 2704. judy dutil, Los Gatos 95033-9704 | 2759. Kamela Proulx, Los Osos 93402-2516 | | 2704. Judy Ecklund, La Jolla
92037-0014 | 2760. Kara Vesely, Long Beach 90805-2341 | | 2706. Judy Howell, Jamestown 95327-9674 | 2761. kara wenrich, North Hollywood 91601-3035 | | 2700. Judy Howell, Jamestown 93327-9074
2707. Judy Ilan, Berkeley 94709 | 2761. Kara Weinich, North Honywood 97601-3633 | | 2707. Judy Hall, Berkeley 94709
2708. Judy Jackson, Berkeley 94708-1608 | 2763. Kareela Collins, Twin Bridges 95735-0992 | | 2709. Judy Johnson, Placerville 95667-4929 | 2764. Karen and Allen Perry, Yucca Valley 92284-1703 | | 2710. Judy Ludwig, Huntington Beach 92646-5453 | 2765. Karen Bates, Fresno 93722-4761 | | | * | | 2711. Judy Lukasiewicz, Santa Cruz 95065-9789 | 2766. karen Bolla, Alameda 94501-1055 | | 2712. Judy Malouf, Dana Point 92629-3703 | 2767. Karen Brant, San Francisco 94117-4320 | | 2713. Judy Miller, Santa Barbara 93109-1414 | 2768. Karen Christia, Tananga 90200 2555 | | 2714. Judy Reinert, Santa Clarita 91355-3717 | 2769. Karen Christie, Topanga 90290-3555 | | 2715. Judy Rydburg, Laguna Niguel 92677-5918 | 2770. Karen Cooksey, Camarillo 93010-2014 | | 2716. Judy Smith, Moreno Valley 92555-2002 | 2771. Karen Davies, Fresno 93704-1813 | | 2717. Judy Trahan, Oakland 94611-5033 | 2772. Karen Donaldson, Grass Valley 95945-3215 | | 2718. Judy Utvich, Los Angeles 90048-3530 | 2773. Karen Gordon, Albany 94706-1692 | | 2774. | Karen Gurtler, Pleasanton 94566-6037 | 2829. | Kate Considine, Camarillo 93012-9114 | |-------|--|-------|--| | | Karen Hansen, Burbank 91504-3924 | | Kate Disney, Los Altos 94022-1269 | | | Karen Hastings, Santa Barbara 93109-1112 | | Kate Lebares, Alameda 94501-3457 | | | Karen Hellwig, Los Angeles 90056-1737 | | kate rohrbach, Sausalito 94965-2048 | | | Karen Hildebrand, Santa Cruz 95060-5069 | | Kate Stemig, la 90045 | | | Karen Jacques, Sacramento 95811-7105 | | Kath Disney Nilson, Mendocino 95460-1842 | | | Karen Keefer, Redwood City 94061-2625 | | Katharine Kehr, Sebastopol 95472-3739 | | | Karen Kone, Redding 96002-0824 | | Katherine Allen, Redway 95560 | | | karen krulevitch, Carpinteria 93013-1206 | | Katherine Blake, Hayward 94541-5649 | | | Karen Lautsch, San Mateo 94402-2014 | | Katherine Brady, Tustin 92782-3336 | | | Karen Lockwood, La Jolla 92037 | | Katherine Cima, San Francisco 94117-3917 | | | Karen Mayer, Eureka 95503-9776 | | KATHERINE davis, San Clemente 92672-3315 | | | Karen Miner, El Dorado Hills 95762-7512 | | katherine haley, Lower Lake 95457-1309 | | | Karen Nagano, Napa 94558-4324 | | Katherine Harband, San Rafael 94913-4180 | | | Karen O'Rourke, Canoga Park 91304-1005 | | Katherine Nolan, Cupertino 95014-2455 | | | Karen Parlette, Eureka 95501-5626 | | Katherine Patterson, Ukiah 95482-4678 | | | Karen Patterson, Oakdale 95361-2760 | | Katherine R, Bake 93311 | | | Karen Phelps, Capitola 95010-2104 | | Katherine Richardson, Pleasant Hill 94523-4521 | | 2792. | Karen Piotrowski, Fairfield 94533-7772 | 2847. | Katherine Roberts, Berkeley 94702-2029 | | 2793. | Karen Profet, Manhattan Beach 90266-2648 | 2848. | katherine ruiz, San Jose 95136-2058 | | 2794. | Karen Quail, Davis 95616-2667 | 2849. | Katherine Villagran, Temecula 92592-8190 | | 2795. | Karen Rath, Oakland 94619-2717 | 2850. | Katherine Westine, Oakland 94618-1335 | | 2796. | Karen Reid, Santa Rosa 95403-2410 | 2851. | Katherine Wright, Aliso Viejo 92656-1478 | | | Karen Slater, Redding 96003-4050 | | Katheryn Rusk, Mission Viejo 92691-3929 | | 2798. | Karen Socher, Ventura 93001-3908 | 2853. | Kathey Ahrens, Roseville 95678-3105 | | 2799. | Karen Spiegel, Burbank 91501-1438 | 2854. | Kathi Sanger, Los Angeles 90068-2520 | | 2800. | Karen Stewart, San Jose 95120-1781 | 2855. | Kathie Kingett, La Habra Heights 90631-8057 | | 2801. | Karen Toscos, Atherton 94027-3824 | 2856. | kathie piccagli, San Francisco 94112-1743 | | 2802. | Karen Villanueva, San Francisco 94132-3055 | 2857. | Kathlean Gardenias, Chico 95926-2578 | | 2803. | Karen Waterbury, Santa Clara 95051-1155 | 2858. | Kathleen Barrett, Newbury Park 91320-5116 | | 2804. | Karen Wilson, Vallejo 94590-3197 | 2859. | Kathleen Berry, Eureka 95501-1974 | | 2805. | Karenn Ohlinder, Gardena 90249-3957 | 2860. | Kathleen Clark, Glendale 91207-1811 | | | Kari Walters, Pacific Palisades 90272-2155 | 2861. | Kathleen Cooper, Lake Elsinore 92530-7525 | | 2807. | Karin Langer, Westlake Village 91362-4709 | 2862. | Kathleen DeLander, South San Francisco 94080 | | 2808. | Karin Machusic, Clayton 94517-1905 | 2863. | Kathleen Engberg, Lakewood 90713-1618 | | 2809. | Karin Rettig, Garden Grove 92845-3017 | 2864. | Kathleen Gadway, Berkeley 94703-2514 | | 2810. | Karissa Huang, Sunnyvale 94086-8230 | 2865. | Kathleen Grantham, Granada Hills 91344-3905 | | 2811. | Karl B Ehlert, Redwood City 94061-3702 | 2866. | Kathleen Head, Murrieta 92562-3525 | | 2812. | Karl Eggers, Long Beach 90815-2303 | 2867. | Kathleen Jacecko, Redondo Beach 90278-2827 | | 2813. | Karl Koessel, Mckinleyville 95519-8168 | 2868. | Kathleen Kalberer, Modesto 95350-5354 | | 2814. | Karl Overby, Fullerton 92835-2211 | 2869. | Kathleen Kuczynski, Lake Forest 92630-3520 | | 2815. | Karl Schumaker, Boulder Creek 95006-9718 | 2870. | Kathleen MacDonald, Mendocino 95460-0353 | | 2816. | Karl Twombly, Palm Desert 92211-4553 | 2871. | Kathleen McNulty, Alameda 94501-7361 | | 2817. | Karla Frandson, San Diego 92128-2608 | 2872. | kathleen montgomery, Hemet 92544-1980 | | 2818. | Karla Holmberg, Concord 94521-5005 | 2873. | kathleen obre, Laguna Beach 92651-3036 | | 2819. | Karla Sterling, Spring Valley 91977-2435 | 2874. | Kathleen Polletta, Fortuna 95540-2755 | | 2820. | Karla Villalobos, Aliso Viejo 92656-1399 | 2875. | Kathleen Powell, Vallejo 94590-3943 | | 2821. | Karlee Schnyder, El Cajon 92020-1058 | 2876. | Kathleen Rohlfing, Lincoln 95648-7711 | | | Karsten Mueller, Santa Cruz 95060-1766 | | Kathleen Salvas, Grass Valley 95945-6412 | | 2823. | Karyn Lebrun, Escondido 92027-4246 | 2878. | Kathleen Sanders, Susanville 96130-0776 | | | Karynn Merkel, Eureka 95503-5402 | | Kathleen Schinhofen, San Clemente 92674-1072 | | 2825. | Kashyap Puranik, Mountain View 94043-1351 | | Kathleen Shecter, Half Moon Bay 94019-1437 | | | Katarina Grabowsky, Castro Valley 94546-2942 | | Kathleen Sumida, San Diego 92120-1333 | | | Katarina Wittich, Los Angeles 90065-5020 | 2882. | Kathleen Trenam, Jackson 95642-2107 | | 2828. | Kate Brotherton, Lake Forest 92630-6630 | 2883. | kathleen van every, Atascadero 93422-4916 | | | | | | | | Kathleen Wheeler, Chula Vista 91910-2409 | | Kelsey Quirarte, Yorba Linda 92887-6251 | |-------|---|-------|--| | | Kathryn Armstrong, Bodega 94922-0176 | | Kelsey Wagner, Arroyo Grande 93420-3316 | | | Kathryn Black, Oakland 94611-5131 | | Ken & Andrea Chraft, Simi Valley 93063 | | | Kathryn Choudhury, Moraga 94556-2310 | | Ken Bruer, Santa Barbara 93105 | | | Kathryn Donahue, McKinleyville 95519 | | Ken Ige, Brentwood 94513-5030 | | | Kathryn Hughes, Moreno Valley 92555-3114 | | Ken Mundy, Los Angeles 90068-1262 | | 2890. | Kathryn Lanning, Visalia 93277-8802 | 2945. | Ken Sanford, Escondido 92029-4307 | | 2891. | Kathryn Mahon, Pinon Hills 92372-1331 | 2946. | Ken Yoskowitz, Paradise 95969-6606 | | 2892. | Kathryn Rollins, Costa Mesa 92627-2347 | 2947. | Kendall Hailey, Los Angeles 90006-5112 | | 2893. | Kathryn Santana, Bradbury 91008-1218 | 2948. | Kendall Reid, San Clemente 92672-4332 | | 2894. | Kathy Brigger, Nuevo 92567-8920 | 2949. | Kendra Brooks, Seal Beach 90740-6514 | | 2895. | Kathy Cox, Moreno Valley 92556-0239 | 2950. | Kendra Young, San Jose 95129-3944 | | 2896. | Kathy Farmer, Shasta 96087-0722 | 2951. | Kenneth A Meersand, Shell Beach 93448-3483 | | 2897. | Kathy Frances, Arcata 95521-6541 | 2952. | Kenneth Aronson, California City 93505-4823 | | 2898. | Kathy Hanson, Huntington Beach 92649-4027 | 2953. | Kenneth Bess, Walnut Creek 94595-1020 | | 2899. | Kathy Hopkins, San Bernardino 92404-5303 | 2954. | Kenneth Fisher, Fortuna 95540-2409 | | 2900. | Kathy Jones, Benicia 94510-3728 | 2955. | Kenneth Harper, Richmond 94805-2050 | | 2901. | Kathy Karlin, Woodland Hills 91364-2726 | 2956. | Kenneth Kubarych, Del Mar 92014-4115 | | 2902. | Kathy Kosinski, Goleta 93117-1500 | 2957. | Kenneth Lavine, Portola Valley 94028-7911 | | 2903. | Kathy MacDougall, Ukiah 95482-4705 | 2958. | Kenneth Nahigian, Sacramento 95827-3266 | | 2904. | Kathy Obrien, Redway 95560 | 2959. | kenneth naylor, Santa Maria 93455-4182 | | 2905. | Kathy Popoff, San Pedro 90732-5015 | 2960. | Kenneth Poggenburg, Jr, Encinitas 92024-2423 | | 2906. | Kathy Robinson, Pleasant Hill 94523-3331 | 2961. | Kenneth Randolph, Manteca 95336 | | 2907. | Kathy Ruppel, Stanford 94305-8434 | 2962. | Kenneth Weaver, Fallbrook 92028-3487 | | 2908. | Kathy Steinbrecher, Lafayette 94549-3026 | 2963. | Kenneth Wright, Santa Rosa 95403-1761 | | 2909. | Kathy Zelaya, Los Angeles 90042-1281 | 2964. | Kent Grigg, Walnut Creek 94595-1320 | | 2910. | Katie Zukoski, Chico 95928-9197 | | Kent Lennox, San Francisco 94134-2457 | | 2911. | Katrina Brewer, Los Angeles 90049-5435 | 2966. | Kent Williams, Glendora 91741-6603 | | 2912. | Katy R, sebastopol 95472 | 2967. | Kera Ung, Monterey Park 91755-3911 | | 2913. | kay Gallin, Los Angeles 90064-2680 | 2968. | Kermit Carraway, Auburn 95602-9505 | | 2914. | Kay Ikranagara, Oakland 94618-1043 | 2969. | Kerreen Brandt, San Rafael 94903-3311 | | 2915. | Kay Mervin, Sacramento 95819-4204 | 2970. | Kerri Sevenbergen, Spring Valley 91977-4539 | | 2916. | Kay Riley, Manhattan Beach 90266-3622 | 2971. | Kerry Stanwyck, San Rafael 94903-3667 | | 2917. | Kay Schaser, Eureka 95501-3351 | 2972. | Ketty Owens, Moorpark 93021-2777 | | 2918. | Kaylah Sterling, Emeryville 94608-3577 | 2973. | Keven Haddix, Fresno 93730-1227 | | 2919. | Keefe Nghe, Ventura 93004-2556 | 2974. | Kevin Abrahamian, Glendale 91202-2207 | | 2920. | Keisha
Evans, East Palo Alto 94303-1753 | 2975. | Kevin Barnard, San Francisco 94115-4314 | | 2921. | Keith Bein, Oakland 94602-4039 | 2976. | Kevin Bissonnette, San Clemente 92672-2207 | | 2922. | Keith Bentz, St Helena 94574 | 2977. | Kevin Curtis, Fullerton 92832-1607 | | 2923. | Keith Kinder, Pleasanton 94566-3212 | 2978. | Kevin Edelbrock, San Francisco 94117-2728 | | 2924. | Keith Kotka, Santa Cruz 95065-9631 | 2979. | Kevin Fistanic, Los Angeles 90066-6753 | | 2925. | keith Schubert, Long Beach 90804-1510 | 2980. | Kevin Gamez, Bakersfield 93301-1516 | | 2926. | Keith Sklower, El Cerrito 94530-2345 | 2981. | Kevin Kearney, Winchester 92596-8858 | | 2927. | Keith Widaman, Los Angeles 90041-3227 | 2982. | Kevin Kraft, Menlo Park 94025-6050 | | 2928. | Kelcey Poe, Oakland 94605-4126 | 2983. | Kevin Lozaw, San Anselmo 94960-1417 | | | Kellee Richards, North Hollywood 91605-1250 | 2984. | Kevin Mazzocco, Auberry 93602-9501 | | | Kelli Lent, Alameda 94501-1603 | | Kevin McKelvie, Palm Springs 92264-9385 | | | Kelli McGregor, Granada Hills 91344-4511 | | Kevin Patterson, Walnut Creek 94595-2336 | | | Kelly Bowen, San Diego 92116-1930 | | Kevin Reynolds, Hayward 94541-3280 | | | Kelly Finn, Grass Valley 95949-7802 | | Kevin Schader, Pleasant Hill 94523-1370 | | | kelly hammargren, Berkeley 94703-1709 | | Kevin Vasquez, Auburn 95602-8936 | | | Kelly Inglett, Montebello 90640-3491 | | Kevin Wall, Pleasant Hill 94523-3565 | | | Kelly Miller, San Diego 92128-3835 | | Kevin Yerby, Sacramento 95838-1876 | | | Kelly Morton, San Diego 92127-2005 | | Khalil Khan, San Diego 92116-1609 | | | Kelly Walsh, Oakland 94609-2057 | | Kim Baranek, Alameda 94501-1264 | | | | | | ``` 2994. Kim Barclay, Buena Park 90621-1044 3049. Lacey Hicks, Union City 94587-4578 2995. Kim Brack, Thermal 92274-8528 3050. Lael Jackson, Del Mar 92014-0424 2996. Kim Fowler, Oakland 94619-3378 3051. laila del monte, Van Nuys 91406-6317 2997. Kim Hooper, Berkeley 94707-1911 3052. Lama Lane, Costa Mesa 92627-7140 2998. kim mcgoldrick, San Diego 92104-4921 3053. Lana Brewer-Fioresi, Sonoma 95476-7717 2999. Kim Messmer, Santa Clara 95051-1154 3054. Lana Kennings, Mill Valley 94941-4116 3000. Kim Moore, Los angeles 90034 3055. Lana Touchstone, Vallejo 94591-5738 3001. Kim Nicholson, Valley Village 91607-2216 3056. Lance Robert, San Diego 92101-8639 3057. Lance Sprague, Gualala 95445-8327 3002. Kim P, Santa Cruz 95062-3506 3003. Kim Peterson, Cloverdale 95425-3551 3058. Lanelle Lovelace, Columbia 95310-0283 3059. Lanie Keystone, Vacaville 95688-2136 3004. Kim Tran, Santa Ana 92707-4315 3005. Kim Turner, Petaluma 94954-3905 3060. Larissa Berry, Hacienda Heights 91745-2934 3061. Larry & Evelyn Harvill, Redlands 92374-6455 3006. Kimberlie Laderriere, Paso Robles 93446-9449 3007. Kimberly Beliveau, Vallejo 94589-2528 3062. Larry Branson, Pomona 91767-4739 3008. Kimberly Cerutti, El Dorado Hills 95762-5470 3063. Larry Brenner, San Francisco 94114-1434 3064. Larry Burback, San Francisco 94114-3367 3009. Kimberly Emerson, Los Angeles 90034-4307 3065. Larry Downing, Port Hueneme 93041-3404 3010. Kimberly Hill, Carlsbad 92008-1127 3066. Larry Holme, Oakland 94611-1200 3011. Kimberly Notary, Modesto 95350-5860 3012. Kimberly Scibetta, Shadow Hills 91040-1427 3067. Larry Jasper, West Hollywood 90046-5810 3013. Kimberly Simpson, San Fernando 91344-2336 3068. Larry Lima, Campbell 95008-2903 3014. Kimberly Torres, Temecula 92592-6423 3069. Larry Melton, Davis 95616-2710 3015. Kimberly Vass, Fresno 93705-4430 3070. Larry Miller, Beverly Hills 90212-4222 3071. Larry Rosenberg, Tahoe City 96145-6902 3016. Kira Ballinger, Mission Viejo 92691-4240 3072. Larry Steen, Los Angeles 90035-4412 3017. Kirk Margo, North Hollywood 91601-4532 3018. Kirk Nason, Huntington Beach 92648-4806 3073. Larry Wittmeyer, Guerneville 95446-9662 3074. LARRY&LORETTA Bodiford, Soulsbyville 3019. Kirk Nelson, Oakland 94619-2938 3020. Klaudia Englund, Thousand Oaks 91360-1923 95372-0579 3021. Kody Diaz, San Clemente 92673-5647 3075. Laszlo Kurucz, Lake Forest 92630-6731 3022. Kris Gregory, San Jose 95112-1750 3076. Laura Berguer, Novato 94945-2612 3023. Kris Head, Garden Grove 92843-1078 3077. Laura Black, Beverly Hills 90212-1671 3024. Krishna Venkatraman, San Francisco 94129-1078 3078. Laura Buss, San Francisco 94110-5814 3025. Krista Dana, Sunnyvale 94087-2241 3079. Laura Cook, Santa Cruz 95062-5028 3026. Kristeene Knopp, Oakland 94608-2814 3080. Laura Craun, Bakersfield 93311-1817 3027. Kristen Conner, San Pablo 94806-4058 3081. Laura D, Albany 94706-1525 3028. Kristen Hickey, Escondido 92029-4040 3082. Laura DeHaven, Santa Barbara 93105-6420 3029. Kristen R, San Leandro 94579 3083. Laura Dorais, Benicia 94510-3114 3030. Kristi Wilson, Escondido 92025-3850 3084. Laura Freeman, Sacramento 95821-3839 3085. Laura Havstad, Sebastopol 95472-9571 3031. Kristin Anundsen, San Francisco 94131-2009 3086. Laura Jones, Cerritos 90703-6946 3032. Kristin Shay, Newport Beach 92663-4227 3033. Kristina Hancock, San Diego 92101-8201 3087. Laura Koeninger, Ukiah 95482-3705 3034. Kristine Hodson, N Hollywood 91601-1775 3088. Laura LaRocca, Toluca Lake 91602-2560 3035. kristy christine, Placerville 95667-7702 3089. Laura Larsen, San Francisco 94122-3608 3036. kuniko vroman, San Jose 95136-1322 3090. Laura Larson, Los Angeles 90021-1244 3037. KURT Cruger, Long Beach 90803-5416 3091. Laura Lichterman, Mill Valley 94941-3858 3038. Kurt Gary, Los Angeles 90066-1712 3092. Laura Lois, Rohnert Park 94928-4109 3039. Kurt Gross, San Diego 92176-6898 3093. Laura McKinney, Saratoga 95070-5028 3040. Kurt Lorenz, Nevada City 95959-1564 3094. Laura Milbury, Modesto 95355-9679 3041. Kyle Yaskin, Los Angeles 90046-2133 3095. Laura Morales, San Ysidro 92173-2444 3096. Laura Newton, Cathedral City 92234-7845 3042. Kymberly Tompkins, Valencia 91354-1356 3043. L Denardo, Danville 94526-5650 3097. Laura Overmann, Burlingame 94010-5141 3044. L Dinger, Rocklin 95677-4786 3098. Laura Payne, Alhambra 91803-4302 3045. L Douglas, Penngrove 94951-0502 3099. Laura Quay, Irvine 92612-2724 3046. L Licari, Fullerton 92833-2439 3100. Laura Rasay Siasoco, San Jose 95134-2615 3047. L Richards, Santa Rosa 95404-2231 3101. Laura Thomas, Oxnard 93035-1717 ``` 3102. Laura Woods, Los Angeles 90036-3769 3048. L Y Chan, San Francisco 94131-3355 | 3103. Laureen McCoy, La Crescenta 91214-2856 | 3158. 1 | Lee Ann Kolker, Cupertino 95014-3628 | |---|----------------|---| | 3104. Laurel Brewer, West Hollywood 90069-4063 | | Lee Backus, Simi Valley 93063-2003 | | 3105. Laurel Crockett, Clayton 94517-1933 | | Lee Berthel, Oakland 94619-2406 | | 3106. Laurel DeCou, Oakland 94609-1839 | | Lee Dragu, Calabasas 91302 | | 3107. Laurel Langill, Los Altos 94024-4741 | | lee Jordan, Los Angeles 90056-1906 | | 3108. Laurel McKeever, City 96057 | | Lee margot, San Diego 92104-5442 | | 3109. Laurel Przybylski, Oakland 94605-2903 | | Lee Perry, Corralitos 95076-0514 | | 3110. Laurel Tucker, Claremont 91711-3741 | | Lee Robinson, El Dorado Hills 95762-9747 | | 3111. Lauren Appling, Penn Valley 95946-9458 | | Lee Tennant, Dana Point 92629-1910 | | 3112. Lauren Baldwin, Vista 92081-7359 | | lee wilson, San Diego 92126-1802 | | 3113. Lauren Bryant, La Crescenta 91214-1323 | | Leigh Ann DiCarlo, Winchester 92596-8506 | | 3114. Lauren Govain-Eastman, Oakland 94606-2582 | | Leigh Clark, Granada Hills 91344-6858 | | 3115. Lauren Hansen, San Diego 92122-5273 | | Leigh DiCarlo, Winchester 92596-8506 | | 3116. lauren kline, Redondo Beach 90277-0267 | | Leigh Levin, Los Angeles 90024-2263 | | 3117. Lauren Leonarduzzi, Gilroy 95020-3018 | | Leigh Stroud, Encinitas 92024-2103 | | 3118. Lauren Linda, Laguna Woods 92637-8151 | | Leilani DiCato, Orange 92868-3925 | | 3119. Lauren Murdock, Santa Barbara 93110-1650 | | Leland Wilson, La Verne 91750-4333 | | 3120. Lauren Perrish, Norwalk 90660 | | Lena Fine, Campbell 95008-3536 | | 3121. Lauren Ranz, Lafayette 94549-6243 | | Leni Gerber, Los Angeles 90035-2619 | | 3122. Lauren Schiffman, El Cerrito 94530-1331 | | Lenore Cymes, Palo Alto 94303-3119 | | 3123. Lauren Shapiro, Canoga Park 91304-6111 | | Lenore Dowling, Los Angeles 90039-3049 | | 3124. Lauren Stoneburner, Rancho Palos Verdes 90275 | | Lenore Sorensen, Kensington 94707-1319 | | 3125. Laurene Brown, Encinitas 92024-4231 | | Leon Van Steen, San Francisco 94134-1910 | | 3126. Laurie Alper, Santa Monica 90403-1668 | | Leona Mccann, Concord 94519-1718 | | 3127. Laurie Barlow, San Marino 91108-2842 | | Leonard Anderson, Santa Cruz 95062-1821 | | 3128. Laurie Budash, Napa 94559-2436 | | leonardo nunez, Lompoc 93436-1707 | | 3129. Laurie DeWitt, Oceano 93445-9433 | | Leroy Short, Huntington Beach 92649-2217 | | 3130. Laurie Eisler, Cotati 94931-4565 | | Les Roberts, Fresno 93704-4335 | | 3131. Laurie Epstein-Terris, Sacramento 95822-1122 | | Lesle Helgason, Pebble Beach 93953-3043 | | 3132. Laurie Hallihan, Alpine 91901-2269 | | Lesley Pamela Culhane, Camarillo 93010-1108 | | 3133. Laurie Long, San Rafael 94901-1938 | | Lesley Paul, Harbor City 90710-2648 | | 3134. Laurie Mitcheltree, Yorba Linda 92886-3603 | | Leslie Aisenman, Sylmar 91342-1705 | | 3135. Laurie Price, Redwood City 94063-2705 | | Leslie Andrews, Santa Cruz 95060-5003 | | 3136. Laurie Tsitsivas, Dana Point 92629-2046 | | Leslie Bennett, Moorpark 93021-3186 | | 3137. Lawrence Dillard, Jr, San Francisco 94107-1330 | | Leslie Bogart, Santa Monica 90405-2720 | | 3138. Lawrence Dillard, Jr., San Francisco 94107-1330 | | Leslie Browne, Santa Monica 90403-1035 | | 3139. Lawrence Elbe, Redding 96001-2984 | | Leslie Carothers, Altadena 91001-4308 | | 3140. Lawrence Fait, Riverside 92504-6074 | | Leslie Crockett, San Rafael 94901-3830 | | 3141. Lawrence Joe, Pasadena 91107-5557 | | leslie davis, Fair Oaks 95628-3913 | | 3142. Lawrence Laslett, Watsonville 95076-9632 | | Leslie Gould, San Anselmo 94960 | | 3143. Lawrence Mallach, Thousand Oaks
91360-6541 | | Leslie Hixson, Santa Ana 92707-4921 | | 3144. Lawrence Padilla, Roseville 95678-2141 | | Leslie Nieves, Hayward 94544-4461 | | 3145. Lawrence Thompson, Livermore 94550-8134 | | Leslie Rapp, San Diego 92129-5712 | | 3146. LawrenceMark Olson, Glendora 91740-5400 | | Leslie Robinson, Sacramento 95816-5626 | | 3147. Leah Anton, Ross 94957-0342 | | Leslie Shapiro, Arroyo Grande 93420-5548 | | 3148. Leah Berman, Aptos 95003-3305 | | Leslie Silton, Los Angeles 90027-5920 | | 3149. Leah Mercado, Covina 91722-3545 | | Leslie Taylor, Ojai 93023-1802 | | 3150. Leah Olson, San Francisco 94104-4215 | | leslie wilmington, San Rafael 94901-2662 | | 3151. Leah Olson, San Francisco 94117-2439 | | Letitia Berlin, Albany 94706-1037 | | 3152. LeAnn Miller, Napa 94559-3717 | | Lew Douglas, Oakland 94618-1624 | | 3153. Leanna Noble, Long Beach 90802-2373 | | Lewis Kawecki, Kings Beach 96143-0096 | | 3154. Leanna Pierson, Sacramento 95822-4229 | | Lexie Cole, Santa Monica 90404-5117 | | 3155. Leanne Friedman, Davis 95616-0853 | | Li Lan Chan, Westminster 92683-6345 | | 3156. Leanne Landers, Vista 92084-3846 | | lia supanich, Petaluma 94952-3669 | | 3157. Leasa Thernes, San Diego 92104-5007 | <i>5212.</i> I | Lianna Giovannoni, Windsor 95492-9491 | | | | | | 3213. Licia Perea, Los Angeles 90027-4753 | 3268. Linda Rzeznik, Los Angeles 90027-2667 | |---|---| | 3214. Lidice Pollan, Woodland Hills 91364-5345 | 3269. Linda Schmid, Mountain View 94043-1126 | | 3215. Li-hsia Wang, Berkeley 94705-1947 | 3270. Linda Shadle, Anaheim 92804-5268 | | 3216. Lilithe Magdalene, Middletown 95461-1478 | 3271. Linda Spanski, Oceanside 92054-6536 | | 3217. Lillie Falco-Adkins, Mountain View 94043-3330 | 3272. Linda Sturges, Glendale 91202-1679 | | 3218. Lily Lau-Enright, Sacramento 95819-1759 | 3273. Linda Taffet, Dana Point 92629-2202 | | 3219. Lily Marie, Rough and Ready 95975-0242 | 3274. Linda Torn, Los Angeles 90031-1416 | | 3220. Linda Akins, Altaville 95221-1027 | 3275. Linda Toy, San Rafael 94901-1406 | | 3221. Linda Antone, Santa Barbara 93105-3174 | 3276. Linda Waldron, San Diego 92103-1876 | | 3222. Linda Barner, Fresno 93726-3322 | 3277. Linda Ward, Montebello 90640-2147 | | 3223. Linda Baxter, Yreka 96097-9602 | 3278. Linda Whetstine, Poway 92064-3714 | | 3224. Linda Bloombecker, Santa Cruz 95062-4163 | 3279. Linda Wood, Fresno 93704-6146 | | 3225. Linda Boone, Palm Desert 92260-5754 | 3280. Linda Zagula, Berkeley 94702-1803 | | 3226. Linda Bottarini, Santa Cruz 95060-1803 | 3281. Lindsay DeBoer, Mission Viejo 92692-2709 | | 3227. Linda Bouman, Fullerton 92835-1949 | 3282. Lindsay Duran, Mission Viejo 92690-1208 | | 3228. Linda Boyle, Redding 96002-0746 | 3283. Lindsay Mugglestone, Berkeley 94705-1948 | | 3229. Linda Bruce, Yuba City 95993-5608 | 3284. Lindsey Shere, Healdsburg 95448-9304 | | 3230. Linda Brush, Truckee 96162-7986 | 3285. Linnea Fronce, Sacramento 95822-1712 | | 3231. Linda Claire, Irvine 92606-1204 | 3286. Lisa Ann Kelly, Santa Barbara 93101-1021 | | 3232. LINDA D JONES, Bakersfield 93387-0876 | 3287. Lisa Annecone, Santa Rosa 95407-5499 | | 3233. Linda David, San Diego 92105-4511 | 3288. Lisa Atwood, El Cajon 92020-7360 | | 3234. Linda Dragavon, San Francisco 94114-3925 | 3289. Lisa Barron, Los Angeles 90064-2308 | | 3235. Linda Eckert, Arcata 95518-4934 | 3290. Lisa Bernstein, Piedmont 94620-0663 | | 3236. Linda Emme, Marshall 94940 | 3291. Lisa Brackmann, San Diego 92117-6122 | | 3237. Linda Ferratta, Santa Barbara 93105-9759 | 3292. Lisa Dahill, Thousand Oaks 91360-3218 | | 3238. Linda Fong, Sacramento 95831-2823 | 3293. lisa getline, Carmel 93923-8376 | | 3239. LINDA FOSTER-BROOKS, La Palma 90623 | 3294. Lisa Gherardi, Los Gatos 95032-5422 | | 3240. Linda Frankel, San Leandro 94578-1925 | 3295. Lisa Hammermeister, Granada Hills 91344-2857 | | 3241. Linda Gee, San Leandro 94578-3503 | 3296. Lisa Holtzman, Santa Monica 90405-4929 | | 3242. Linda Goldman, Mission Viejo 92691-1917 | 3297. Lisa Jensen, Emerald Hills 94062-3917 | | 3243. Linda Hall, Castaic 91384-3211 | 3298. Lisa Krekorian, San Mateo 94402-1328 | | 3244. linda hunt, Berkeley 94702-1913 | 3299. Lisa Marguerite Mora, Los Angeles 90066-1154 | | 3245. Linda Kierce, Cambria 93428-3605 | 3300. Lisa Nelson, Benicia 94510-2227 | | 3246. Linda klein, El Segundo 90245-3259 | 3301. LISA PATTON, San Francisco 94115-3234 | | 3247. Linda Krieg, Redwood City 94061-2774 | 3302. Lisa Piner, Costa Mesa 92626-2066 | | 3248. Linda Kroosz, Half Moon Bay 94019-1771
3249. Linda L Hill, Goleta 93117-4090 | 3303. Lisa Rhudy, El Portal 95318-0295
3304. Lisa Soon, Santa Cruz 95060-5210 | | | 3305. Lisa Turco, Sherman Oaks 91411-3018 | | 3250. linda lagace, Riverbank 95367-9638 | • | | 3251. Linda Little, Woodland Hills 91364-4417
3252. Linda Lux, Vallejo 94591-7763 | 3306. Lisa Voorhees, Mission Viejo 92691-2215
3307. Lisa Wenzel, Albany 94706-2316 | | 3253. Linda MacNeal, Oak View 93022-9528 | 3308. Lisa Williams, Huntington Beach 92646-3127 | | 3254. Linda Malcom, Vallejo 94591-8003 | 3309. Lisabeth Collins, Los Angeles 90026-2531 | | 3255. Linda Marble, San Francisco 94132-3034 | 3310. Lisbeth Caccese, Santa Barbara 93110-4406 | | 3256. Linda Martin, Auburn 95603-6050 | 3311. Lise Kastigar, Laguna Niguel 92677-2720 | | 3257. Linda McElroy, Sacramento 95827-1102 | 3312. Lissa Wentner, San Rafael 94901-4204 | | 3258. Linda Mellen, Newport Beach 92661-1434 | 3313. Liz Davenport, Upland 91784-1914 | | 3259. Linda Morgan, San Pablo 94806-3767 | 3314. Liz Frankfather, Los Angeles 90019-3155 | | 3260. Linda Nicholes, Anaheim 92807-4070 | 3315. Liza Markle, Santa Monica 90403-3276 | | 3261. Linda Noble, Sunol 94586-9425 | 3316. Lizabeth Flyer, Burbank 91505-3410 | | 3262. Linda Oeth, Corona Del Mar 92625-2611 | 3317. Lloyd Niven, Studio City 91604-1016 | | 3263. Linda Ostro, Oakland 94611-2621 | 3318. lloyd reynolds, Fountain Valley 92708-1145 | | 3264. Linda Paravagna, Walnut Creek 94598-3204 | 3319. Lois B, Freedom 95019-0007 | | 3265. Linda Prandi, Sacramento 95834-7519 | 3320. Lois Ehrenfeld De Buren, San Francisco 94114 | | 3266. Linda Reilly, Cypress 90630-4119 | 3321. Lois Shubert, Camarillo 93010-3036 | | 3267. Linda Richards, Gilroy 95020-9476 | 3322. lollie ragana, Santa Monica 90405-5538 | | | | | 3323. Lonna Richmond, Muir Beach 94965-9757 | 3378. Lynette Aguzzi, San Ramon 94582-4608 | |--|---| | 3324. Lonnie Sheinart, Los Angeles 90064-3521 | 3379. Lynette Ridder, Concord 94521-2910 | | 3325. Lora Jerugim, Los Angeles 90048-4710 | 3380. Lynn Armstrong, El Cerrito 94530-3349 | | 3326. lorelai dubler, Santa Barbara 93102-1231 | 3381. Lynn Baker, Martinez 94553-1566 | | 3327. Lorena Serrano, San Francisco 94109-4415 | 3382. Lynn Bennett, Calistoga 94515-9594 | | 3328. Loretta Long, Napa 94558-5579 | 3383. Lynn Boulton, Lee Vining 93541-0234 | | 3329. Loretta Thomason, Palmdale 93551-4064 | 3384. Lynn Camhi, Petaluma 94952-6446 | | 3330. Lori Christensen, San Diego 92120-3235 | 3385. Lynn Fonkalsrud, Camarillo 93010-9237 | | 3331. Lori Conrad, Davis 95618-1613 | 3386. lynn harrigan, Marina 93933-2206 | | 3332. Lori Dick, Claremont 91711-1431 | 3387. Lynn Hurley, Santa Barbara 93105-2569 | | 3333. Lori Goodman, Beverly Hills 90210-1015 | 3388. Lynn Piquett, Santa Cruz 95060-3709 | | 3334. Lori Kegler, San Pedro 90731-6213 | 3389. Lynn Race, 92583 | | 3335. Lori Smith, Cathedral City 92234-6726 | 3390. Lynn Stafford, Pine Mountain Club 93222-6825 | | 3336. Lori Vest, Potter Valley 95469-9736 | 3391. Lynn Thorensen, Santa Cruz 95060-6455 | | 3337. Lori White, Kelseyville 95451-9516 | 3392. Lynne Colvig, Thousand Palms 92276-3759 | | 3338. Lorna Hudgins, Pasadena 91104-4002 | 3393. Lynne Eggers, San Francisco 94110-5331 | | 3339. Lorne Cheeseman, Irvine 92620-1953 | 3394. Lynne Frame, Mill Valley 94941-2723 | | 3340. Lorraine Lawrence, San Diego 92130-2218 | 3395. Lynne Pertum, Pasadena 91106-3764 | | 3341. Lorraine Lowry, Etobicoke 90211 | 3396. Lynne Pratt, San Diego 92109-6602 | | 3342. Lorraine Seiji, El Cerrito 94530-3217 | 3397. Lynne Preston, San Francisco 94107-2688 | | 3343. Lorraine Unger, Bakersfield 93312-6731 | 3398. Lynne Weiske, Los Angeles 90048-5106 | | 3344. Lorretta Marcel, San Francisco 94134-1220 | 3399. Lynnette Royce, Bishop 93514-3437 | | 3345. Lorrie Klosterman, Berkeley 94709-1032 | 3400. M Susan Ditzler, Carmel 93923-8204 | | 3346. Lotti Knowles, Valley Glen 91401-4700 | 3401. M Blissit, Palm Springs 92264-8683 | | 3347. Louis Adamo, Redwood City 94063-0041 | 3402. M Canter, Belvedere Tiburon 94920-2036 | | 3348. Louis Spirito, Malibu 90265-4461 | 3403. m d, Manhattan Beach 90266 | | 3349. Louise Garrett, Citrus Heights 95621-4913 | 3404. M J Greene, Studio City 91604-3024 | | 3350. Louise Hawley, Palm Springs 92264-7932 | 3405. M K Russell, Mill Valley 94941-2240 | | 3351. Louise Johnson, Modesto 95350-5035 | 3406. m may, Carlsbad 92008-1949 | | 3352. Louise Mcternan Loane, San Francisco 94116 | 3407. M McCormick, Newport Beach 92663-2102 | | 3353. Louise Rangel, Santa Paula 93060-1425 | 3408. M Pinochet, Sausalito 94966-2009 | | 3354. Louise Zimmer, Paso Robles 93446-4253 | 3409. m robinson, n hollywood 91606 | | 3355. lowell abellon, Los Angeles 90032-1926 | 3410. M Ross, San Rafael 94901-1834 | | 3356. lu carpenter, San Francisco 94131-1022 | 3411. M Sanders, Petaluma 94952-4123 | | 3357. Luan Aubin, Sacramento 95828-6101 | 3412. M Silver, Sacramento 95831-4007 | | 3358. Luce Gauthier, Los Angeles 90016-1512 | 3413. M Topping, Los Angeles 90004-1450 | | 3359. Lucia Dill, Oakland 94602-2513 | 3414. M Virginia Leslie, Milpitas 95035-3532 | | 3360. Luciana Johnson, Sacramento 95819-4125 | 3415. Macrina Rodriguez, Sacramento 95835-2059 | | 3361. Lucienne O'Keefe,
Greenbrae 94904-2441 | 3416. Maddy Hengge, Encinitas 92024-2654 | | 3362. Lucile J Taber, San Francisco 94127-1705 | 3417. Madeleine Butcher, Woodland Hills 91365-6548 | | 3363. Lucille Hayes, Campbell 95008-3746 | 3418. Madeleine Fisher Kern, Los Angeles 90036-3013 | | 3364. Lucinda Henderson, Lafayette 94549-2140 | 3419. Madeleine H Peterson, Santa Maria 93454-2677 | | 3365. Lucy Nichols, Ventura 93004-3150 | 3420. Madeline Coleman, Monte Sereno 95030-2251 | | 3366. Luis Lozano, Long Beach 90803-7230 | 3421. Madison Irvin, Torrance 90505-7217 | | 3367. Luis Marquez, Chula Vista 91910-5325 | 3422. Maeve Murphy, San Rafael 94901-4372 | | 3368. Luise Perenne, Fountain Valley 92708-6722 | 3423. Magaly Fernandez, San Francisco 94124-2345 | | 3369. Luke Johnson, Inglewood 90301-3519 | 3424. Magda Martine, Fallbrook 92028-4006 | | 3370. Lupe Avila, Sebastopol 95473-0507 | 3425. Magdalena Aguilar, Santa Ana 92703-3558 | | 3371. Luranne Drager, San Francisco 94122-2728 | 3426. Maggie Flower, Del Mar 92014-3612 | | 3372. Lyle Eklof, S San Fran 94080-4164 | 3427. Maggie Hughes, Berkeley 94704-2247 | | 3373. Lyn Goldinger, Culver City 90230-4933 | 3428. Majda Jones, Portola Valley 94028-8038 | | 3374. Lyn Mcclure, Placerville 95667-9144 | 3429. Malcolm Groome, Topanga 90290-3353 | | 3375. Lyn Younger, San Jose 95111-3810 | 3430. Mani White, Oakland 94602-1448 | | 3376. Lynda Aubrey, Elk 95432-0126 | 3431. Manmeet Toor, Los Angeles 90024-3000 | | 3377. Lynda Wu, Mammoth Lakes 93546 | 3432. Manuel Banuelos, Rosemead 91770-3010 | | | | | 3433. Manuel Castaneda, West Covina 91790-3948 | 3488. | Maria Dambrosio, Bermuda Dunes 92203-9514 | |--|-------|---| | 3434. Mara Johnson, Santa Clarita 91390-5716 | | Maria Elena Hernandez, Los Angeles 90048-4427 | | 3435. Marc Futernick, Pasadena 91106-4316 | 3490. | Maria J Cruz, Fresno 93722-2807 | | 3436. Marc Gordon, Sunnyvale 94087-4054 | 3491. | Maria Jolliff, Vista 92081-8784 | | 3437. MARC HERTZ, Van Nuys 91401-1445 | 3492. | maria koci, Oakland 94609-1914 | | 3438. Marc Joseph, San Mateo 94402-3840 | 3493. | Maria Manjarrez, Sunnyvale 94086-6651 | | 3439. Marc Lieberman, San Francisco 94102 | 3494. | Maria Montalvan, Chula Vista 91910-7850 | | 3440. Marc Silverman, Los Angeles 90068-3071 | 3495. | Maria Nesheim, Aptos 95003-3347 | | 3441. Marci Levine, Los Angeles 90046-1840 | 3496. | Maria Schneider, San Diego 92128-3653 | | 3442. Marci Nunez, Castro Valley 94546-4135 | 3497. | Maria Socorro, Los Angeles 90066-3710 | | 3443. marci smith, Tehachapi 93561-7953 | 3498. | Maria Sosa, San Luis Obispo 93405-6865 | | 3444. Marcia Edelen, Berkeley 94704-2711 | 3499. | Mariam Shah-Rais, Los Angeles 90035-4324 | | 3445. Marcia Jones, El Dorado Hills 95762-5402 | 3500. | Marian Brischle, San Francisco 94114 | | 3446. Marcia Joswick, Pinole 94564-1153 | 3501. | Marian Carter, West Covina 91791-1937 | | 3447. Marcia McEachern, San Rafael 94901-1208 | 3502. | Marian Gorrell, Thousand Oaks 91362-2761 | | 3448. Marcia Petroczky, Long Beach 90807-1707 | 3503. | Marian Hardin, Daly City 94015-4555 | | 3449. Marcia Shakman-Stern, Canyon Country 91351 | 3504. | Marian Isaac, Modesto 95354-0238 | | 3450. Marcia Tyriver, Santa Rosa 95409-5913 | 3505. | Marian Kadota, Carpinteria 93013-1459 | | 3451. Marcia Wilson, Oakland 94605-4610 | 3506. | marian valeri, San Diego 92123-3436 | | 3452. Marcie Ligammari, Paradise 95969-4264 | 3507. | Mariana Delafuente, Newcastle 95658-9720 | | 3453. MARE DON, Playa Del Rey 90296-5324 | 3508. | Marianna Mejia Contact, Soquel 95073-9708 | | 3454. Maree McGuirea, Castro Valley 94552-9501 | 3509. | Marianna Mejia, Soquel 95073-9708 | | 3455. Maree Penhart, Oxnard 93035-3743 | 3510. | Marianna Riser, Novato 94949-6305 | | 3456. Marek Ertl, Zvolen 96001 | 3511. | Marianne Bentel, La Quinta 92253-3736 | | 3457. Margaret Anderson, Petaluma 94952-4030 | 3512. | Marianne Bithell, Arcata 95521-9212 | | 3458. Margaret Branch, Arcata 95521-6519 | 3513. | Marianne Brettell-Vaughn, Bishop 93514-7079 | | 3459. Margaret Brooker, Marina Del Rey 90292-7398 | 3514. | marianne ewing, Bolinas 94924-9735 | | 3460. Margaret DeMott, Sacramento 95822-8309 | 3515. | Marie Andreini, Livermore 94550-7384 | | 3461. Margaret Fish, Boonville 95415-0533 | 3516. | Marie Anthony, Palo Alto 94303-3965 | | 3462. Margaret Keenan, San Jose 95129-3126 | 3517. | Marie Beckham, Aptos 95003-2842 | | 3463. Margaret Madsen, Soquel 95073-3021 | 3518. | Marie Burkart, Hayward 94544-4978 | | 3464. Margaret Masek, Danville 94526-3739 | 3519. | Marie O'Rourke, San Mateo 94402-3601 | | 3465. Margaret Morales, Santa Cruz 95062-2952 | 3520. | Marie Perry, Ceres 95307-4102 | | 3466. Margaret Ong, Davis 95617-0128 | 3521. | Marie Sherwood, Los Angeles 90068-2982 | | 3467. Margaret Phelps, Los Angeles 90024-6183 | 3522. | Marie Turner, Playa Vista 90094-2313 | | 3468. Margaret Rogers, Redwood City 94062-1315 | 3523. | Marika Leff, Novato 94948-1851 | | 3469. Margaret Spak, Menlo Park 94025-2739 | 3524. | Marilu Romero, Fontana 92336-3023 | | 3470. Margaret T Petkiewicz, San Jose 95125-2952 | 3525. | Marilyn Anderson, Mill Valley 94941-5056 | | 3471. Margaret Wessels, Aptos 95003-5927 | 3526. | Marilyn Barthelow, Auburn 95602-9314 | | 3472. Margaret Wilkes, San Jose 95128-2143 | 3527. | marilyn berlin, San Francisco 94122-4219 | | 3473. Margarette Woodard, Lake Arrowhead 92352 | 3528. | marilyn Brown, Grover Beach 93433-1646 | | 3474. MARGARITA SANIN, Los Angeles 90065-3717 | 3529. | Marilyn Carlson, Los Gatos 95030-6312 | | 3475. Margarita Zamora, Alamo 94507-1251 | 3530. | Marilyn Gudmundsson, Hermosa Beach 90254 | | 3476. Margarite Reynolds, San Francisco 94107-2384 | 3531. | Marilyn Jasper, Loomis 95650-9749 | | 3477. Marge Schwartz, Santa Barbara 93121-1955 | 3532. | Marilyn Judson, Santa Monica 90403-2218 | | 3478. Margie Borchers, Santa Barbara 93101-1138 | 3533. | Marilyn Levine, Mountain View 94041-1640 | | 3479. Margo Berdanis, Long Beach 90807-4810 | 3534. | Marilyn McAteer, Antioch 94531-7638 | | 3480. Margot White, Toluca Lake 91602-1566 | 3535. | Marilyn Price, Mill Valley 94941-2074 | | 3481. Margret Head, San Jose 95117-1653 | | Marilyn Rodgers, San Jose 95136-2910 | | 3482. Marguerite Sgrillo, Richmond 94806-5899 | | Marilyn Shepherd, Trinidad 95570-0715 | | 3483. Marguerite Shuster, Sierra Madre 91024-1232 | | Marilyn Standley, Sebastopol 95473-2327 | | 3484. Mari Dominguez, Linden 95236-9419 | | Marilyn Tovar, Stockton 95210-6740 | | 3485. Mari Matsumoto, Alameda 94501-1509 | | Marilyn Tripp, Salinas 93901-4612 | | 3486. Maria Bernardo, Burbank 91505-4554 | | Marilyn Veltrop, Soquel 95073-9710 | | 3487. Maria D'Amato, Los Angeles 90026-1009 | 3542. | Marilyn Wills, Los Osos 93402-2304 | | | | | | 3543. Marina Sastre, Torrance 90503 | 3598. Marsha Slosburg, Sylmar 91342-3327 | |--|---| | 3544. Marinna Wagner, Los Angeles 90086-2283 | 3599. Marston James, Los Angeles 90046-4314 | | 3545. Marion O'Leary, San Jose 95123-5303 | 3600. Marta Peters, Clovis 93612-3532 | | 3546. Marion Toms, Santa Barbara 93108-1644
3547. Marion Van, San Bernardino 92404-6135 | 3601. Martha and Richard Galaif, Pacific Palisades 90272-2603 | | 3548. Maris Sidenstecker, Watsonville 95076-4442 | 3602. Martha Dragovich, Martinez 94553-2320 | | 3549. marisa baca, Fremont 94536-4464 | 3603. Martha Engber, Santa Clara 95051-4611 | | 3550. Marisa Kieren, San Jose 95118-1617 | 3604. Martha Fellows, Ojai 93023-1701 | | 3551. Marisa Nelson, Sausalito 94965-2064 | 3605. Martha Hollenbeck, Greenbrae 94904-1124 | | 3552. Marisa Roszak, Valencia 91355-2253 | 3606. Martha Kean, City 94526 | | 3553. Marisol Murad, Los Angeles 90046-1414 | 3607. Martha Low, Salinas 93907-8531 | | 3554. Marjorie Moss, Del Mar 92014-3823 | 3608. Martha McNamee, Walnut Creek 94595-1367 | | 3555. Marjorie Nothern, Danville 94506-2124 | 3609. Martha Muller, Long Beach 90805-3616 | | 3556. Marjorie Salmeron, Eureka 95501-3706 | 3610. Martha Schwartz, Santa Cruz 95060-4856 | | 3557. Marjorie Sanchez, Monterey Park 91755-4131 | 3611. Martha Widmann, Three Rivers 93271-9708 | | 3558. Marjorie Trolinder, Fairfield 94534-4017 | 3612. Martha Williams, Pacifica 94044-4438 | | 3559. marjorie xavier, Hayward 94542-2152 | 3613. Martin Horwitz, San Francisco 94122-1608 | | 3560. Mark Anderson, Comptche 95427-0456 | 3614. Martin Marcus, San Diego 92120-1112 | | 3561. Mark Betti, Sherman Oaks 91423-4530 | 3615. Martin Saitta, San Diego 92108-1070 | | 3562. Mark Ferlito, Discovery Bay 94505-9227 | 3616. Martin Slack, Redondo Beach 90277-2545 | | 3563. Mark Fiore, San Francisco 94122-2120 | 3617. Martin Spitz, Napa 94558-6724 | | 3564. Mark Gallegos, Los Angeles 90033-3111 | 3618. Martin Tripp, Santa Clarita 91390-3100 | | 3565. Mark Golembiewski, Pacifica 94044-3845 | 3619. Martitia Palmer, Winnetka 91306-2997 | | 3566. Mark Grossman, Palo Alto 94301-4004 | 3620. Marty Miner, Moss Beach 94038-0021 | | 3567. Mark Hacker, Baldwin Park 91706-5613 | 3621. Maruka Fernandez, Oakland 94606-4801 | | 3568. Mark Hanisee, Riverside 92506-4708 | 3622. MARVIN COHEN, Walnut Creek 94595-2433 | | 3569. Mark Hargraves, Sebastopol 95472-9602 | 3623. Marvin Sawyer, Yucca Valley 92284-8653 | | 3570. Mark Hurst, Orinda 94563-3922 | 3624. Mary Able, Mcarthur 96056-7633 | | 3571. Mark Lindsey, Long Beach 90803-5324 | 3625. Mary Ann Taylor, Vallejo 94591-6629 | | 3572. Mark Luiso, San Jose 95118-3543 | 3626. Mary Ann Wilkinson, Pacific Grove 93950-3528 | | 3573. Mark Merner, Santa Rosa 95404-4029 | 3627. Mary Anne Fuchs, San Diego 92130-4839 | | 3574. Mark Moise, Oxnard 93033-4530 | 3628. mary appel, Sacramento 95811-4194 | | 3575. Mark Moramarco, Gualala 95445-1532 | 3629. Mary Argo, Sacramento 95818-3027 | | 3576. Mark Poland, Palmdale
93550-7703 | 3630. mary baville, San Dimas 91773-3669 | | 3577. Mark Reback, Los Angeles 90042-1107 | 3631. mary betlach, Glendale 91206-1110 | | 3578. Mark Spevak, Anaheim 92808-1047 | 3632. Mary Bryden, South Lake Tahoe 96151-4368 | | 3579. Mark Standon, San Bernardino 92407-2840 | 3633. Mary Budrunas, Orange 92869-2863 | | 3580. Mark Sussek, Van Nuys 91404-2475 | 3634. mary Burns, Paradise 95969-2512 | | 3581. Mark Tokarczyk, Del Mar 92014-0572 | 3635. Mary Charters, Los Gatos 95030-5821 | | 3582. Mark Walkowiak, Burbank 91506-1321 | 3636. Mary Chase, Novato 94947-3714 | | 3583. Mark Weinberg, Oakland 94602-1529 | 3637. Mary Claire Frantz, Burbank 91504-3680 | | 3584. Mark Wilson, San Jose 95129-4054 | 3638. Mary Currie, San Anselmo 94960-1412 | | 3585. Marko Pavlovic, Sacramento 95831-3566
3586. Marla Crites, Chico 95928-9103 | 3639. Mary DeLap, Sebastopol 95472-3055
3640. Mary Doane, Freedom 95019-2215 | | 3587. Marla Feierabend, Santa Barbara 93109-1835 | 3641. Mary Eister, Arroyo Grande 93420-4222 | | 3588. Marla Hess, Fullerton 92831-3318 | 3642. Mary Elizabeth Perry, Pasadena 91105-1339 | | 3589. MArlene Saifer, Venice 90291-4565 | 3643. Mary Ellen Weldele, Hacienda Heights 91745 | | 3590. Martiele Sanci, veince <i>90231</i> -4505
3590. Marlies Lee, San Jose 95120-3133 | 3644. Mary Elliott-Klemm, Somerset 95684-0310 | | 3590. Marlyne Hadley, Clayton 94517-1433 | 3645. Mary F Platter-Rieger, San Diego 92105-5130 | | 3592. Marrick Sayers, Studio City 91604-5505 | 3646. Mary Fedullo, San Jose 95123-5001 | | 3593. Marsha Bezan, Sebastopol 95472-4290 | 3647. Mary Grindeland, Sunnyvale 94089-5001 | | 3594. Marsha Harris, Pauma Valley 92061-9552 | 3648. Mary Haberle, Los Angeles 90027-6008 | | 3595. Marsha Klotzle, Altadena 91001-2328 | 3649. Mary Haley, Elk Grove 95758-7134 | | 3596. Marsha Lucero, Nipomo 93444-2007 | 3650. mary Hamilton, Hemet 92544-4937 | | 3597. Marsha Lyon, San Diego 92116-4008 | 3651. Mary Hicklin, Lakeside 92040 | | | | 3652. Mary Hicklin, San Diego 92117 3707. Maureen Besancon, Nevada City 95959-9602 3653. Mary Jane Adams, Paso Robles 93446-2035 3708. maureen maloney, San Jose 95117-2203 3654. Mary Jane Ryan, Walnut Creek 94595-1337 3709. Maureen mcdonald, Los Angeles 90068-2334 3655. Mary Lorain, Oakland 94602-1766 3710. Maureen Mehler, Laguna Woods 92637-8729 3656. Mary Lou Copp, Mountain View 94043-1435 3711. MAUREEN PLIMIER, Oakland 94611-5305 3657. Mary Mallory, Orinda 94563-4214 3712. Maurica Anderson, Bridgeport 93517 3658. Mary Malloy, MD, Hillsborough 94010-7143 3713. Maurice Robinson, Manhattan Beach 90266-7229 3659. Mary Malone, Los Angeles 90071-2632 3714. Mauro Ferrero, Los Angeles 90045-1055 3660. Mary Martin, Modesto 95350-0713 3715. Mavis Lazell, Santa Rosa 95404-3025 3661. Mary Miles-Finigan, San Jose 95127-2543 3716. maxine dorazio, Lafayette 94549-2922 3662. Mary Nybakken, San Francisco 94127-1826 3717. Maxine Jacobsen, Stockton 95209-4894 3663. Mary Osborn, El Dorado 95623-5028 3718. Maxine Litwak, Novato 94949-5347 3664. Mary Page, Aptos 95003-3979 3719. Maya Markovich, Palo Alto 94306-1236 3665. Mary Parks, Lompoc 93436-1364 3720. Maylou Bartlett, Berkeley 94710-2620 3666. Mary Patz, Simi Valley 93063-2390 3721. Mckenzie Rasmussen, Goleta 93117-2467 3667. Mary R Mcdermith, Mountain View 94040-4556 3722. mecky, jay, al, li myers, tower, morale, Redondo 3668. Mary Rakow, San Francisco 94111-2327 Beach 90277-3243 3669. Mary Romanek, Santa Monica 90404-1215 3723. Meera P, Fremont 94539-4914 3670. Mary Rose, Berkeley 94702-1438 3724. Megan Clock, Nevada City 95959-2200 3725. Megan McCullough, Oak View 93022-9329 3671. Mary Ross, Rancho Palos Verdes 90275-5735 3672. Mary Rossi, Santee 92071-1161 3726. Megan Shumway, Sacramento 95821-2514 3673. Mary Scheid, Grass Valley 95945-7004 3727. Meghan ODell, Long Beach 90803-5869 3674. Mary Shallenberger, Paradise 95969-4271 3728. Melanie B Goldman, Valley Center 92082-5006 3675. Mary Smith, Santee 92071-8458 3729. Melanie Cresci, El Cerrito 94530-1725 3676. mary speare, San Diego 92109-1349 3730. Melanie Cross, Palo Alto 94306-2608 3677. mary stark, Pasadena 91107-2061 3731. melanie fisher, Calabasas 91302-3073 3678. Mary Sullivan, Huntington Beach 92647-3360 3732. Melanie Goldberg, Albany 94706-2132 3679. Mary Tilton, Capistrano Beach 92624-1233 3733. Melanie Haupt, Modesto 95355-2278 3680. Mary Walter, Berkeley 94704-1828 3734. Melanie Irwin, Ventura 93003-6472 3681. Maryann LaNew, San Clemente 92673-6520 3735. Melanie Jones, San Pedro 90731-6979 3682. Marybeth Rice, Berkeley 94708-1820 3736. Meleina Mayhew, Los Angeles 90039-3643 3683. Maryellen Jackson, Monte Rio 95462-0132 3737. Melia Schiwiwtz, San Francisco 94117 3684. Maryellen Redish, Palm Springs 92264-0648 3738. Melinda Cotton, Long Beach 90803-0310 3685. MaryKay Rodarte, Phelan 92371-6430 3739. Melinda Dean Young, Atascadero 93422-3477 3686. Marylouise Johnson, Santa Monica 90406-2024 3740. Melinda Forstey, San Diego 92109-6318 3687. Marylucia Arace, Fullerton 92835-4020 3741. Melinda Goulart, Morgan Hill 95037-4726 3688. MaryLynn Kramer, Fullerton 92835-1811 3742. Melinda Lusk Zuerlein, Carlsbad 92008-2510 3689. Mary-Lynne Bainbridge, Los Gatos 95032-4729 3743. Melissa Aguirre, Anaheim 92806-3629 3690. Masayo Honjo, Newbury Park 91320-3748 3744. Melissa Atkinson, Los Angeles 90064-3208 3691. Mashuri Warren, Lafayette 94549-1807 3745. Melissa Bischoff, Berkeley 94707 3692. Mason Kocel, Oceanside 92057-1835 3746. Melissa Borbon, Los Banos 93635-2905 3693. Mathew Vipond, Sacramento 95818-3554 3747. melissa felipe, Fallbrook 92028-2401 3694. Matilde Navarro, Garden Grove 92841-1528 3748. Melissa Hammons, Fresno 93727-6162 3695. Matt Barmore, San Diego 92109-3752 3749. Melissa Hutchinson, Pacific Grove 93950-3146 3696. Matthew Askari, Los Angeles 90004-1207 3750. Melissa Locher, Redlands 92373-6716 3697. Matthew Dunaway, Bishop 93514-2954 3751. Melissa Marquez, Placerville 95667-9301 3698. Matthew Emmer, Sherman Oaks 91423-4048 3752. Melissa McCarthy, San Francisco 94117-3816 3699. Matthew John, Marina Del Rey 90292-7397 3753. Melissa Murphy, El Cerrito 94530-1843 3700. Matthew Johnson, Anaheim 92801-1327 3754. Melissa Ochoa, Los Angeles 90061-3012 3701. Matthew Patchell, San Francisco 94131-2738 3755. Melissa Schwartz, Pasadena 91103-3040 3702. Matthew Reid, Calistoga 94515-1737 3756. Melodie White, Walnut Creek 94595-1428 3703. Matthew Reola, San Clemente 92672-6624 3757. Melody Grigg, Santa Maria 93455-3129 3704. Matthew Roth, La Mesa 91942-3831 3758. melody hamilton, trinidad 95570 3705. Matthew Ruggiero, Oakland 94601-3807 3759. Melony Davis, Inglewood 90302-3946 3760. melvin taylor, Sacramento 95823-5780 3706. Maura Metz, Davis 95617-4195 ``` 3761. Melvin Zimmerman, Morro Bay 93442-2141 3815. Michael Mills, Sierra Madre 91025-0037 3762. Melvyn Nefsky, Marina Del Rey 90292-9240 3816. Michael Mitsuda, Fremont 94555-1285 3763. mendy bates, Foresthill 95631-0826 3817. Michael Neal, Loomis 95650-8401 3764. Mendy Thijssen, Mountain View 94043-4656 3818. Michael Olander, Rancho Cucamonga 91701 3819. michael pfeffer, San Francisco 94107-2528 3765. Mercy Sidbury, Sebastopol 95472-2017 3766. Meredith Hazan, Los Angeles 90068-3822 3820. Michael Piotrowski, Ramona 92065-6106 3767. Meredith Priestley, Solana Beach 92075-2416 3821. Michael Rodriguez, Rosemead 91770-4110 3768. Merilie Robertson, Canoga Park 91307-1240 3822. Michael Rotcher, Mission Viejo 92692-2351 3769. Merlin Wilson, Salinas 93907-2038 3823. Michael Russell, Santa Paula 93060-1302 3770. Merry Campbell, Pollock Pines 95726-9582 3824. Michael Santopietro, Eureka 95503 3771. Meryl Lowell, South Lake Tahoe 96150-7421 3825. Michael Sarabia, Stockton 95207-5147 3772. Meryl Martino, Mammoth Lakes 93546-3326 3826. Michael Sawaya, Los Angeles 90024-3083 3827. Michael Smith, La Jolla 92037-7714 3773. Mh Ciesinski, San Jose 95120-4037 3774. Mha Atma S Khalsa, Los Angeles 90035-3314 3828. Michael Soto, Alhambra 91801-1769 3775. Mia Trachinger, Los Angeles 90027-4615 3829. Michael Threadgill, Winchester 92596-0722 3776. Micah Frankel, San Clemente 92673-6819 3830. Michael Tomczyszyn, San Francisco 94132-3140 3777. Michael Ames, Castro Valley 94546-1125 3831. Michael Tschirhart, Escondido 92027-2778 3778. Michael Archer, Santa Cruz 95061-7346 3832. Michael Zelniker, Los Angeles 90068-2416 3779. Michael Belli, South San Francisco 94080-4230 3833. Michaele Belles, Huntington Beach 92647-6403 3780. Michael Berg, San Jose 95138-1717 3834. Michaella Pascual, Santa Clarita 91387-5164 3781. michael bordenave, Fresno 93728-2941 3835. Michaline LePaule, Berkeley 94703-1323 3782. Michael Boshears, Crestline 92325-3684 3836. Michel Horvat, Los Angeles 90036-2514 3783. Michael C Ford and Richard B. Marks, 3837. Michele Coakley, Rancho Cordova 95670-2517 3838. Michele Dawn Sanderson, Walnut Creek 94595- Watsonville 95076-2018 3784. Michael Cavanaugh, Redondo Beach 90278-3861 3839. Michele Halligan, Ukiah 95482-4206 3785. Michael D Nesel, Palmdale 93550-3202 3840. Michele Pedrini, Arcadia 91007-6778 3786. Michael Daetwyler, Fresno 93730-4757 3841. Michele Sanderson, Walnut Creek 94595-3793 3787. Michael Diaz, Walnut Creek 94597-2400 3842. Michele Santoro, Davis 95616-5597 3788. Michael Drella, Santa Ana 92701-8211 3843. Michele Sterling, San Francisco 94117-1709 3789. Michael Epling, Pacifica 94044-3635 3844. Michele Taylor, Perris 92571-3784 3790. Michael Fishbein, Los Angeles 90025-1829 3845. Michelle Baik, Brea 92821-5400 3791. Michael Freeman, Bakersfield 93309-1189 3846. Michelle Bitting, Pacific Palisades 90272-2309 3792. Michael Fruth, Oakhurst 93644-9304 3847. Michelle Carter, San Francisco 94104-4602 3793. Michael Garitty, Nevada City 95959-8515 3848. Michelle Cheung, San Diego 92130-6011 3794. michael gertz, San Francisco 94117-1562 3849. Michelle Embree, Sacramento 95822-2569 3795. Michael Glow, Los Gatos 95032-3627 3850. Michelle Esparza, Reseda 91335-1638 3796. Michael Gold, San Francisco 94110-5730 3851.
Michelle Goodman, Hawthorne 90250-4949 3797. Michael Harris, San Rafael 94903-1605 3852. Michelle Haddy, Orange 92869-3194 3798. Michael Henderson, Huntington Beach 92649 3853. Michelle Lind, Hawthorne 90250-4949 3799. Michael Hogan, Del Mar 92014-4230 3854. Michelle Montgomery, Napa 94558-6606 3800. Michael House, Redwood City 94061-3543 3855. Michelle Moudry, Redlands 92373-5935 3801. Michael Hunter, Woodacre 94973-0696 3856. Michelle Nelson, Gilroy 95020-8217 3802. Michael Johns, Corona 92883-5223 3857. Michelle Orengo-McFarlane, El Sobrante 94803 3803. Michael Kast, Panorama City 91402-1476 3858. Michelle Palladine, Palm Springs 92262-6620 3804. Michael Keene, Nevada City 95959-2914 3859. Michelle Robinson, Los Angeles 90020-2509 3805. Michael Kemper, San Francisco 94109-4915 3860. Michelle Vanasten, Dublin 94568-1115 3806. Michael Kenney, El Cerrito 94530-1610 3861. Mika Stonehawk, Tustin 92782-8008 3807. Michael Kloby, Lake Forest 92630-6514 3862. Mikail Barron, Felton 95018-9624 3808. Michael Leonard, La Jolla 92038-0654 3863. Mike Bonar, San Mateo 94402-1555 3809. Michael Levin, San Francisco 94131-1934 3864. Mike Cass, Novato 94947-4766 3810. Michael Lynch, Oakland 94605-2230 3865. Mike Chatlosh, Menifee 92584-7669 3811. michael mazzarella, Pacific Palisades 90272-2203 3866. Mike Daveiga, Concord 94518-1309 3812. Michael McGinley, San Francisco 94133-1511 3867. Mike Jones, West Hills 91307-2409 3813. Michael McLaughlin, Downey 90241-4978 3868. Mike Moore, Playa Del Rey 90293-7774 3814. michael mclaughlin, Sacramento 95826-1815 3869. Mike Rolbeck, Placerville 95667-7702 ``` | 3870 | Mike Therrien, San Pedro 90731-6859 | | 90275 | |-----------------------|---|-------|---| | | Mike Trivich, Sylmar 91342-5723 | 3924 | Nagisa VanVliet, Livermore 94551-8938 | | | Mikella Adair, Visalia 93277-6673 | | Naida Sperling, Palo Alto 94303-3731 | | | Mildred Bean, Newport Beach 92663-2657 | | Namita Dalal, Los Altos 94022-4268 | | | Miles Abbott, Santa Monica 90405-3163 | | | | | • | | Nan Matthews, Pacifica 94044-2407 | | | Miles Monroe, Huntington Beach 92649 | | Nan Singh-Bowman, Ben Lomond 95005-9213 | | | Milton Carrigan, San Luis Obispo 93401-5501 | | Nance Wilson, Oakland 94611-1237 | | | Mimi Kimball, Cayucos 93430-1429 | | Nancey Carter, Topaz 96133-9115 | | | Mindy Destro, Dublin 94568-7490 | | Nanci Clifton, Oakland 94611-1833 | | | Mir Bahmanyar, Van Nuys 91406-5407 | | Nancy Abel, Santa Monica 90405-1541 | | | Miranda Everett, Lake Isabella 93240-0616 | | Nancy Adinolfe, Sacramento 95827-1025 | | | Miranda Leiva, Sherman Oaks 91423-2279 | | Nancy Barcellona, Los Angeles 90004-5312 | | | miranda mendoza, Santa Rosa 95401-6124 | | Nancy Beaney, Los Angeles 90066-5473 | | | Mirella Arroyo, Santa Barbara 93103-2534 | | Nancy Berman, Kensington 94707-1412 | | | Miriam Baum, Alta Loma 91701-3111 | | nancy bohnet, Sausalito 94965-1449 | | | Miriam Cantor, Los Angeles 90019-3726 | | Nancy Borelli, Santa Rosa Valley 93012-9387 | | 3886. | MIRIAM L IOSUPOVICI, Imperial Beach | | Nancy Bukowksi, Carmichael 95608-5655 | | 2007 | 91932-3165 | | Nancy Corona, Riverside 92504-2362 | | | Miriam Levitt, Berkeley 94703-1221 | | Nancy Cronin, Sacramento 95833-2388 | | | Misha Askren, Los Angeles 90019-6615 | | Nancy Fomenko, San Jose 95135-2102 | | | Mitch Dalition, San Francisco 94117-2279 | | Nancy Forbes, Rancho Palos Verdes 90275-4463 | | | Mitchel Saadi, San Jose 95128-1117 | | Nancy Freemer, Lake Elsinore 92530-5612 | | | Mitchell Ahlenius, Oakland 94607-4619 | | Nancy Gilbert, Grass Valley 95945-7956 | | | Mitchell Bonner, San Francisco 94108-3504 | | Nancy Grant, El Cerrito 94530-1652 | | | Miyuki Powell, Midway City 92655-1609 | | Nancy Hartman, Lafayette 94549-4210 | | | MJ Murphy, Carlsbad 92009-2040 | | Nancy Havassy, Oakland 94611-2149 | | | M'Lou Christ, Santa Ana 92705-2826 | | Nancy Heck, Santa Maria 93454-6648 | | | Moira J Johnston, Napa 94559-4744 | | Nancy Hiestand, Davis 95616-3523 | | | Molly Huddleston, Santa Rosa 95402-1119 | | Nancy Hounshell, Modesto 95358-0019 | | | Molly McConnell, San Diego 92116-2237 | | Nancy Jensen, San Diego 92103-3312 | | | Monica Gallegos, Riverside 92503-3554 | | Nancy Key, Palmdale 93551-5649 | | | Monica Rudman, Sacramento 95816-3344 | | Nancy Kubik, Novato 94949-5347 | | | Monica Wiesener, Calabasas 91302-1076 | | Nancy Lilienthal, Los Angeles 90035-3107 | | | Monika Calef, Huntington Beach 92647-4240 | | Nancy Martin, La Honda 94020-9738 | | | Morena Loomis, Goleta 93117-1302 | | Nancy Oliver Flores, Esq. Valencia 91354-1838 | | | Morgan Campbell, Daly City 94015-4908 | | Nancy P Kelly, Oakland 94605-1177 | | | Morgan Corviday, Eureka 95501-2242 | | Nancy Petranto, Novato 94949-5496 | | | Morgan Kousser, Altadena 91001-3430 | | nancy polito, Orangevale 95662-5418 | | | morgan lewis, Simi Valley 93063-3336 | | Nancy Princetta, Encinitas 92024-1447 | | | Mrs Joyce Raye, Salinas 93908-9336 | | Nancy Proto-Robinson, Carmel By The 93921 | | | Ms Lilith, Ventura 93003-4929 | | Nancy R Griffith, Sacramento 95819-3731 | | | Musser IV, San Jose 95125-4610 | | nancy reese, Westminster 92683-4143 | | | Mya Russell, Grass Valley 95945-8711 | | Nancy Rhee, Hillsborough 94010-7306 | | | Mya Shone, Vallejo 94591-4110 | | Nancy Robinson, Ridgecrest 93555-3947 | | | Myrna Faulds, Millbrae 94030-2113 | | Nancy Rosa, Scotts Valley 95067-6488 | | | Myrna Velasco, Canyon Country 91351-2721 | | Nancy Saint John, San Diego 92111-4703 | | | n gooch, Ridgecrest 93555-3609 | | nancy simon, Santa Barbara 93101-2352 | | | N Kaluza, El Sobrante 94803-3857 | | Nancy Willstatter, Santa Barbara 93105-2833 | | | N Rezek, Altadena 91001 | | Nanette Cronk, Truckee 96161-4923 | | | Nadia Haddad, Monterey Park 91754-3619 | | naomi sobo, San Diego 92103-1883 | | | Nadia Haddad, Monterey Park 91754-3622 | | Naomi Steinfeld, Long Beach 90815-3941 | | | Nadine Larsen, Dana Point 92629 | | Narayan Gopinathan, Berkeley 94705-2164 | | | Nadya Disend, Oakland 94608-2612 | | Narayan Rajan, Los Altos 94024-4137 | | | Nadya Tichman, Oakland 94602-1929 | | Narcis Marshall, Malibu 90265-4011 | | <i>392</i> 3 . | Nagaditya Devarakonda, Rancho Palos Verdes | 39//. | Natacha Lascano, Rocklin 95765-5480 | ``` 3978. Natalia Aviles, Tarzana 91356-1158 4033. NJ Carlile, Guadalupe 93434-1135 4034. Noah Evans, Mill Valley 94941-1933 3979. Natalia Swader, Torrance 90505-2255 4035. Noah Mercer, Los Angeles 90027-2918 3980. Natalie Ann Furlotte, Livermore 94550-4034 4036. Noah Schillo, Sonora 95370-8586 3981. Natalie Blasco, Anderson 96007-8901 4037. Noah Yougelson, Los Angeles 90066-4134 3982. Natalie Dicostanzo, Eureka 95503-9533 3983. Natalie Kent, San Diego 92116-3344 4038. Noel Desnoyer, Napa 94558-3320 4039. Noel Park, Rancho Palos Verdes 90275-4603 3984. Natalie Price, San Francisco 94118-2185 3985. Natalie Wright, Santa Clara 95050-3262 4040. Noelle Prince, San Diego 92111-3244 3986. Natasha Arnoldi, Sherman Oaks 91411-3603 4041. Noreen Fulton, Pasadena 91104-2850 3987. Natasha Reeves, Monrovia 91016-4756 4042. Noreen Sullivan, Imperial Beach 91932-2231 3988. Natasha Saravanja, San Francisco 94131-2013 4043. Noreen Weeden, San Francisco 94107-2325 3989. Natasha Zabriskie, San Leandro 94577-3131 4044. Norm Wilkinson, Whittier 90605-1122 4045. Norma J F Harrison, Berkeley 94702-1010 3990. Nathan Bock, North Hollywood 91602-2714 3991. Nathan Coopwood, San Pedro 90731-3448 4046. Norman Gelbart, Berkeley 94702-1005 3992. Nathan Keller, San Diego 92117-4239 4047. Nurit Wilde, Studio City 91604 4048. Nuriya Janss, Redwood City 94063-4538 3993. Nathan Vogel, San Francisco 94117-3110 3994. Nathaniel Thomas, Brea 92821-4342 4049. Oliver Beqaj, Santa Monica 90404-4707 4050. Oliver Bock, Woodside 94062-4803 3995. Neal Cotter, Granada Hills 91344-1219 3996. Neal Mock, Truckee 96161-4925 4051. Olivia Anderson, Long Beach 90802-5212 3997. Neal Pardee, Los Angeles 90026-1112 4052. Olivia Barrett, Los Angeles 90028-4968 3998. Neal Steiner, Los Angeles 90034-1841 4053. omar begaj, Venice 90291-3957 3999. Ned Long, Los Osos 93402-4438 4054. O'Neill Louchard, Visalia 93291-9713 4000. Ned Reynolds, Solana Beach 92075-1550 4055. Ore Carmi, Berkeley 94702-1240 4001. Neela Patel, Belmont 94002-1448 4056. P Mars, Walnut 91788-0253 4002. NEIL WILSON, Alameda 94502-7011 4057. p mirfield, Stockton 95207-4405 4003. Neri Yabut, Novato 94947-4789 4058. P Sandberg, Fort Bragg 95437-8503 4004. Nerin Gonzalez, San Diego 92102-3041 4059. Pablo Herrero, Laguna Niguel 92677-3701 4005. Nestor Mondok, Anaheim 92808-1909 4060. Paige Macdonald, Huntington Beach 92646-3540 4006. Neville Koch, La Mesa 91942-5210 4061. Paige Ziehlermartin, Pasadena 91107-1304 4007. Nicholas Lenchner, Santa Rosa 95403-1543 4062. Pam Dillon, San Luis Obispo 93401-5420 4008. Nicholas Rulli, Los Angeles 90026-5644 4063. Pam Griffin, Camarillo 93012-5671 4009. Nick Bell, Los Angeles 90068-3557 4064. Pam Johnson, San Jose 95119 4010. nick jones, Richmond 94801-3436 4065. Pam Kozlowski, Truckee 96161-6908 4011. Nick Moidja, Gold River 95670-8108 4066. Pam Rasmussen, Los Altos Hills 94022-2564 4012. Nicki Mokhtari, San Jose 95123-2553 4067. Pam Tanimura, Carmichael 95608-6609 4013. Nickie Rousseau, Fort Bragg 95437-8282 4068. Pamela Bitterman, San Diego 92109-5212 4014. Nicole Amador, Sacramento 95818-3735 4069. Pamela Burns, Walnut Creek 94596-4087 4015. Nicole Daspit, Sebastopol 95472-2460 4070. Pamela Larue, Long Beach 90808-2417 4071. Pamela Lichtenwalner, Stinson Beach 94970 4016. Nicole Echave, Ladera Ranch 92694-0711 4072. Pamela Lin, Los Angeles 90019 4017. Nicole Fountain, Fremont 94536 4018. Nicole Fountain, Fremont 94536-4325 4073. Pamela McAdoo, Truckee 96162-8278 4019. Nicole Gaudenti, San Francisco 94121-2752 4074. Pamela Merten, CA 90505 4020. Nicole Richards, Pacific Palisades 90272-2819 4075. Pamela Perryman, South Pasadena 91030-3423 4021. Nicole Spagnola, Burbank 91506-1010
4076. Pamela Sanchez, Shasta Lake 96019-0168 4022. nicole velasquez, Sacramento 95816-0803 4077. Pamela Stewart, Clearlake Oaks 95423 4023. Nika Riqúerez, Grover Beach 93433 4078. Pamela Wall, Lemon Grove 91945-1744 4024. Nikki Soich, Morro Bay 93442-1876 4079. Pamella Wood, San Luis Obispo 93405-1020 4025. Nikolaus Schneider, Lee Vining 93541-0032 4080. paola accusani, Bishop 93514-3119 4026. Nina Adel, San Diego 92131-2683 4081. Pari Wescott, Irvine 92604-2403 4027. Nina Bellak, Bolinas 94924 4082. Parrish Todd, Agoura Hills 91301-2534 4028. Nina Minsky, Carpinteria 93013-3040 4083. Pascale Macleod, San Francisco 94121-2507 4029. Nina Miretsky, Sherman Oaks 91403-4515 4084. Pat Bryan, Lemon Grove 91945-2649 4030. Nina Passariello, Chico 95928-8852 4085. Pat Cameron, OCEANSIDE 92057-1903 4031. Nina Utigaard, Richmond 94804 4086. Pat Carlone, San Geronimo 94963-0233 4032. Nishone Weymouth, Alameda 94501-1423 4087. Pat Casner, Mi Wuk Village 95346-1227 ``` ``` 4088. Pat Davis, Woodland Hills 91364-1805 4143. Patrick Kelly, Victorville 92395-4966 4144. Patrick Manalio, Westlake Village 91361-2070 4089. Pat Dufau, San Clemente 92673-5669 4145. Patrick McGinnis, Twain Harte 95383-0647 4090. Pat Gilchrist, Fairfield 94534-4037 4146. Patrick Swift, Fresno 93710-8314 4091. pat gray, San Francisco 94118-1468 4092. Pat Hanscom, San Diego 92101-2547 4147. Patrick Twomey, Oakland 94611-4924 4093. Pat Tobias, Los Angeles 90025-5924 4148. Patrik Rousselot, Fairfax 94930-2224 4094. pat turney, Hayward 94542-1404 4149. Patsy Barba, Los Angeles 90026-5374 4095. Pat Yoder, Oceanside 92056-5423 4150. Pattie Meade, San Clemente 92672-3628 4096. Patrciai Symkowick, Sacramento 95821-4131 4151. patty green, Carmichael 95608-6416 4097. Patric Kearns, Sonoma 95476-3246 4152. Patty Grogan, Marina 93933-3556 4153. Patty Kim, San Jose 95120-5418 4098. Patrice Sena, Pasadena 91106-5344 4099. Patrice Woeppel, Oakland 94601-2135 4154. Patty Weirich, Ramona 92065-6911 4100. Patricia Bleha, Carlsbad 92009-7830 4155. Paul Adkins, Los Angeles 90020-1570 4101. Patricia Blevins, San Jose 95118-1808 4156. Paul Andersen, Wildomar 92595-9775 4102. Patricia Bowen, Sebastopol 95472-2716 4157. Paul Andrade, Santa Cruz 95060-2104 4103. Patricia Broemser, Sunnyvale 94087-3138 4158. Paul Antilla, Carmichael 95608-3913 4104. Patricia Brutten, Del Mar 92014-2421 4159. Paul Brandon, Cupertino 95014-2710 4105. Patricia Byrnes, Mill Valley 94941-3624 4160. Paul Cirulnick, La Jolla 92037-6147 4106. Patricia Cachopo, Santa Clara 95050-4416 4161. Paul Edwards, Mill Valley 94941-1369 4107. Patricia Cohen, Toluca Lake 91602-2405 4162. Paul Eklof, Petaluma 94952-2012 4108. Patricia Cole, San Francisco 94109-5818 4163. Paul Eusey, Elk Grove 95758-1074 4109. Patricia Dahlhoff, Atwater 95301-8371 4164. Paul Felice, Long Beach 90815-2109 4110. patricia Ellison-Overholt, Camarillo 93012-8587 4165. Paul Grantham, San Diego 92101-1466 4111. Patricia Fishtein, San Diego 92105-3548 4166. Paul Greenberg, Cotati 94931-4272 4112. Patricia Gowder, Glendora 91741-3718 4167. Paul Hennessy, Crescent City 95531-9326 4113. Patricia Hacker, San Francisco 94121-1357 4168. Paul Johnson, Santa Clara 95051-5701 4114. Patricia Janes, Atascadero 93422-5542 4169. Paul Jokelson, Oakland 94606-1257 4115. Patricia Jones, Berkeley 94707-1536 4170. Paul Judy, Van Nuys 91405-1547 4116. Patricia K Little, Camarillo 93010-3002 4171. Paul Koehler, Oakland 94611-5825 4117. Patricia Kershaw, Clayton 94517-5050 4172. Paul LaBerge, Oakland 94608-3164 4118. Patricia Kloss, Nipomo 93444-6666 4173. Paul Leonard, Mill Valley 94941-2119 4119. Patricia Law, San Diego 92102-1232 4174. PAUL LORD, Apple Valley 92307-5759 4120. Patricia Leonetti, Bakersfield 93306-7259 4175. paul macomber, San Anselmo 94939-1942 4176. paul mcintire, Laguna Hills 92656-3002 4121. Patricia Lewis, Santa Monica 90405-4608 4177. Paul Nelson, Camarillo 93010-1027 4122. Patricia Lovelock, San Francisco 94109-0435 4123. Patricia Mann, Oakland 94611-2015 4178. Paul Norup, Crescent City 95531-2710 4179. Paul P Soucek, Sherman Oaks 91401-5625 4124. Patricia Martindale, Martinez 94553-2738 4180. Paul Rea, Newark 94560-1435 4125. Patricia Masuda, Fountain Valley 92708-4608 4126. Patricia Mcveigh, Aptos 95003-3187 4181. Paul Runion, Ben Lomond 95005-9420 4127. Patricia Moreno, Goleta 93117-5821 4182. Paul Sietsema, Los Angeles 90029-2105 4128. Patricia Nitsos, Westminster 92683-7315 4183. Paul Urquiaga, Vallejo 94591-7809 4129. Patricia Porter, Sacramento 95820 4184. Paul Vitagliano, Santa Monica 90403-1625 4130. Patricia Savage, Mammoth Lakes 93546-0100 4185. Paul Welch, San Jose 95118-3902 4131. Patricia Schmale, Corte Madera 94925-1515 4186. Paula Adams, Pasadena 91107 4132. Patricia Scofield, Livermore 94550-5624 4187. Paula Adrian, Los Osos 93402-1855 4133. Patricia Sharp, Grass Valley 95945-7212 4188. Paula Carrier, San Diego 92101 4134. Patricia Summers, Simi Valley 93063-1070 4189. Paula Clark, Arroyo Grande 93420-2102 4135. Patricia Tescher, Sacramento 95819-4046 4190. Paula DeFelice, Richmond 94803-2749 4136. Patricia Weaver, Redway 95560-9709 4191. Paula DiMuro, Petaluma 94952-2034 4137. Patricia West, Long Beach 90814-2444 4192. Paula Duncan, Napa 94558-7002 4138. Patricia Wiley, Ojai 93023-2814 4193. Paula Gonella, Rolling Hills Estates 90274-4113 4139. Patricia Winkle, Folsom 95630-8428 4194. Paula gonzalez, Sherman Oaks 91401-5312 4140. Patricia Yeakley, Encinitas 92024-1740 4195. Paula Hock, Lancaster 93534-1434 4141. Patricia Zylius, Santa Cruz 95062-2428 4196. Paula Hodgkiss, San Diego 92106-2449 4142. Patrick Barrows, San Diego 92106-2814 4197. Paula Hollie, Laguna Woods 92637-8849 ``` | 4198. Paula Jain, Nevada City 95959-2614 | 4253. Phil Oberman Oberman, West Hills 91307-1829 | |---|---| | 4199. Paula Johnson, Thousand Oaks 91360-5497 | 4254. Phil Sherman, Sacramento 95811-7128 | | 4200. Paula Ong, San Carlos 94070-4931 | 4255. Phil Wood, Citrus Hts 95621-5414 | | 4201. Paula Pepin, San Clemente 92672-5814 | 4256. Philip Chasmar, Coto de Caza 92679 | | 4202. Paula Symonds, San Francisco 94114-3602 | 4257. Philip Jupp, Rancho Santa Fe 92067 | | 4203. Paula Tanksley, Sebastopol 95472-9220 | 4258. Philip Lefcourt, Pasadena 91101-2465 | | 4204. Paulette Schindele, San Marcos 92069-7501 | 4259. Philip Ohst, Oakland 94608-3716 | | 4205. Pauline Bedford, Joshua Tree 92252-2754 | 4260. Philip Purpuri, Santa Cruz 95061 | | 4206. Pauline Brooks, Los Angeles 90039-2125 | 4261. Philip Simon, San Rafael 94912-9473 | | 4207. pearl karon, Playa Del Rey 90293-8706 | 4262. Philip Snelling, Clearlake 95422-7906 | | 4208. Pearl Wheeler, Pasadena 91104-2453 | 4263. Phillip Hansen, Markleeville 96120-9547 | | 4209. Pedro Candido, La Jolla 92037-7802 | 4264. Phoebe Carpenter, Mission Viejo 92692-3239 | | 4210. Peggy Burns, Rowland Heights 91748-4718 | 4265. Phuong Nguyen, Milpitas 95035-3227 | | 4211. Peggy Cabrera, San Jose 95118-2834 | 4266. Phyllis Bogartz, Tarzana 91335-6726 | | 4212. Peggy Goddard, La Jolla 92037-2808 | 4267. Phyllis Butler, Menlo Park 94025 | | 4213. Peggy Jamieson, Placentia 92870-2135 | 4268. Phyllis Chavez, Santa Monica 90405-5021 | | 4214. Peggy Leviton, Mckinleyville 95519-9435 | 4269. Phyllis Ford, Martinez 94553-3603 | | 4215. Peggy Loe, Magalia 95954-9540 | 4270. Phyllis Foster, Los Angeles 90046-4876 | | 4216. Peggy Lopipero-Langmo, San Francisco 94112 | 4271. Phyllis Hagmann, Rialto 92376-6622 | | 4217. Peggy Rebol, Cottonwood 96022-8501 | 4272. Phyllis Holliday, San Francisco 94102-1244 | | 4218. Peggy Richards-Pattie, Oceanside 92057-4916 | 4273. Phyllis Lager, Livermore 94550-2342 | | 4219. Peggy Stone, San Diego 92101-6736 | 4274. Pierre Del Prato, Sacramento 95831-2674 | | 4220. Peggy Young, Santa Cruz 95060-9706 | 4275. Pierre Delong, Santa Barbara 93110-4036 | | 4221. Pela Tomasello, Santa Cruz 95062-2543 | 4276. Pius Ng, Cupertino 95014-3554 | | 4222. Penelope Baring, Aptos 95001-5114 | 4277. Pls cancel, Northridge 91325-2407 | | 4223. Penelope Holbrook, Berkeley 94703-1632 | 4278. Polly Savoie, Carlotta 95528-9641 | | 4224. Penelope Lynne, South Lake Tahoe 96150-4937 | 4279. Pollyana Harmon, Torrance 90501-4107 | | 4225. Penelope Navone, Cloverdale 95425-5420 | 4280. Prerna Jain, Los Altos 94024-6167 | | 4226. Penelope Prochazka, Simi Valley 93063-1408 | 4281. Preston Vo, Livermore 94551-1039 | | 4227. Penny Hadfield, Santa Barbara 93105-4022 | 4282. Priscilla Enderlin, Pismo Beach 93449-2817 | | 4228. Penny Luce, Santa Barbara 93111-1830 | 4283. Qian Chen, Emeryville 94608-2421 | | 4229. Penny McKissick, Pleasant Hill 94523-2183 | 4284. Qinghua Huang, Sunnyvale 94087-5476 | | 4230. Penny Sur, Redwood City 94062-1660 | 4285. Quentin Hancock, Santa Cruz 95060-1201 | | 4231. Percy Hicks-Severn, Newbury Park 91320-5314 | 4286. Querido Galdo, Oakland 94601-2733 | | 4232. Perry Fuehrer, Costa Mesa 92627-5553 | 4287. R Amari, Los Angeles 90025-3663 | | 4233. Perry Gx, Tustin 92780-7011 | 4288. R Levy, Santa Rosa 95409-5890 | | 4234. Perry Padrta, Smartsville 95977-9754 | 4289. R M Bear, Port Hueneme 93041-1909 | | 4235. Perry Palmer, Fresno 93722-6378 | 4290. R Sharp, Alhambra dr 94002 | | 4236. Pete Gang, Petaluma 94952-1703 | 4291. R Taylor, los angeles 90025-4027 | | 4237. Pete Keay, Pleasant Hill 94523-5508 | 4292. R Wells, Los Angeles 90020-2727 | | 4238. Peter Altman, Davis 95616-3040 | 4293. Rachael Denny, Bradley 93426-9624 | | 4239. Peter Anthony, Palm Springs 92264-7795 | 4294. Rachel Grainger Puryear, Hillsborough 94010 | | 4240. Peter Block, Cupertino 95015-0453 | 4295. Rachel Lockhart, Woodland Hills 91364-1610 | | 4241. Peter Freedman, El Cerrito 94530-2575 | 4296. Rachel Rodriguez, Pasadena 91106-1938 | | 4242. Peter Gaudette, Sunnyvale 94087-2455 | 4297. Rachelle Tuescher, Mill Valley 94941-2111 | | 4243. Peter Jardine, San Francisco 94115-2512 | 4298. Rae Ann Gustafson, Mill Valley 94941-3432 |
 4244. Peter Jonas, Mount Shasta 96067-2745 | 4299. RaeAnn Moldenhauer, Cupertino 95014-4122 | | 4245. Peter Lee, San Francisco 94118-3556 | 4300. Raena Telles, Buena Park 90620-3534 | | 4246. Peter Levine, Grass Valley 95945-4004 | 4301. Raewyn Cummings, Oakland 94619-2703 | | 4247. Peter Linback, San Diego 92110-1208 | 4302. Ralph Bos, Sacramento 95825-3620 | | 4248. Peter P, Bakersfield 93306-2156 | 4303. Ralph Devoto, Kelseyville 95451-7050 | | 4249. Petrina Long, San Pedro 90732 | 4304. Ralph Lopez, Los Angeles 90012-5017 | | 4250. Phil Aldsworth, Napa 94558-5007 | 4305. Ralph Sanchez, Capitola 95010-0956 | | 4251. Phil Hanneman, Oceanside 92056-6016 | 4306. Ralph Sinick, San Francisco 94118-4219 | | 4252. Phil Hinkle, San Diego 92117-6548 | 4307. Ramona coronado, Pasadena 91106-2019 | | | | | 1200 | Damager Crange Elle Craye 05759 7215 | 1262 | f | |-------|---|-------|--| | | Ramsey Gregory, Elk Grove 95758-7315 | | rex franklyn, Tiburon 94920-1325 | | | Randal MacDonald, Comptche 95427-0333 | | Rex Rysewyk, Temecula 92592-7108 | | | Randall Boltz, San Diego 92111-6704 | | Rhiannon Gillespie, El Cerrito 94530-1503 | | | Randall G, Berkeley 94703-2400 | | Rhoda Becker, Greenbrae 94904-2407 | | | Randall Woodbury, Sebastopol 95472 | | rhoda howard, West Hills 91304-5228 | | | Randell Caffejian, Fresno 93704-5445 | | Rhonda Oxley, San Francisco 94122-3603 | | | Randy Alberti, Temecula 92591-1862 | | Rhys Atkinson, San Rafael 94903-2625 | | | Randy Larson, Novato 94947-2882 | | Ricardo Ferrer, Northridge 91325-3904 | | | Randy Montesano, Martinez 94553-2426 | | Ricardo Gabaldon, Santa Maria 93455-5011 | | | Randy Nelsen, Lancaster 93536-6442 | | Ricardo Hofer, Oakland 94618-1256 | | | Randy Stevens, Roseville 95678-1104 | | RICARDO TRINIDAD, San Diego 92114-7729 | | | Randy Vaughn-Dotta, Fresno 93710-6413 | | Ricco Bonelli, Redondo Beach 90277-6379 | | | Raquel A, Redondo Beach 90278-2606 | | Rich Agren, North Hollywood 91605-5744 | | | Raven Davis-King, Orangevale 95662-5434 | | Rich C, Chula Vista 91911-4836 | | | Ray Knauss, Rancho Palos Verdes 90275-2455 | | Rich Hughes, San Francisco 94112-2036 | | | Ray Marc-Aurele, Poway 92064-2408 | | Rich Martini, San Francisco 94123-5143 | | | Rayline Dean, Ridgecrest 93555-3622 | | Rich Perez, Torrance 90510-4197 | | | Raymond Fitzsimons, Alameda 94501-5236 | | Richard Barck, Coronado 92118-3352 | | | Raymond Marshall, Foresthill 95631-9201 | | Richard Bay, Novato 94949-5345 | | | Raymond Morales, Azusa 91702-6273 | | Richard Belding, Santa Rosa 95404-6801 | | | Rebecca Booth, San Diego 92110-1542 | | Richard Bernal, Galt 95632-2642 | | | Rebecca Casas, Watsonville 95076-3782 | | Richard Birch, Carmel Valley 93924-9656 | | | Rebecca Egger, Berkeley 94705-2739 | | richard byfield, Woodland 95695-5458 | | | Rebecca Gomez Zussin, Los Olivos 93441-0740 | | Richard Cardella, Hydesville 95547-9416 | | | Rebecca Gottowski, Paradise 95969-6676 | | Richard Chamberlain, Concord 94518-3251 | | | Rebecca Guinn, Placerville 95667-9698 | | Richard Desantis, Palm Desert 92260-6120 | | | Rebecca Holzer, Huntington Beach 92646-6272 | | Richard E Reed, Bakersfield 93308-3444 | | | Rebecca Jean Emigh, Los Angeles 90024-4558 | | Richard Engle, Winnetka 91306-4319 | | | Rebecca Jensen, Mountain View 94043-4880 | | Richard Falls, San Francisco 94132-2316 | | | Rebecca Koo, San Diego 92108-2630 | | Richard Ferry, San Jose 95112-1911 | | | Rebecca McGrew, Altadena 91001-4841 | | Richard Haynes, Sebastopol 95472-5715 | | | Rebecca Parks, Hayward 94544-7696 | | Richard Heimanson, Sherman Oaks 91423-3476 | | | Rebecca Roth, Santa Cruz 95062-2590 | | Richard Huss, Richmond 94804-5617 | | | Rebekah Myers, Claremont 91711-3452 | | Richard Jones, San Diego 92130-2463 | | | Rebekah Pickard, Berkeley 94702-1621 | | Richard L Cowart, San Luis Obispo 93405-1768 | | | Reese Holser, Oakland 94611-5913 | | Richard Lyman, Redwood City 94061-3663 | | | Reggie Odom, Northridge 91325-1905 | | Richard Massery, Walnut Creek 94597-2955 | | | regina bressler, Wilmington 90744-1326 | | Richard Mercer, San Rafael 94901-4022 | | | Regina Flores, Lake Elsinore 92532-2508 | | Richard O'Connor, Walnut Creek 94598-4915 | | | Reina Robinson, Castro Valley 94546-5533 | | Richard Perez, Los Angeles 90045-3816 | | | relf star, Montclair 91763-2959 | | Richard Saunders, Oakland 94609-1124 | | | Rena Zaman-Zade, Escondido 92027-3408 | | Richard Schwager, Santa Barbara 93105-2140 | | | Renata Boyle, Palo Cedro 96073-9782 | | Richard Siquig, Carmel Valley 93924-9404 | | 4351. | Renate Dolin, Malibu 90265-5347 | 4406. | Richard Stearns, Soquel 95073-3014 | | 4352. | Rene Huerta, Montclair 91763-3433 | 4407. | Richard Takagi, Fullerton 92831-2929 | | 4353. | rene Lambert, Berkeley 94703-2105 | 4408. | Richard Thoele, Berkeley 94703-2033 | | 4354. | Renee Boteilho, Los Angeles 90046-4276 | 4409. | Richard Tietz, Lafayette 94549-5110 | | | Renee Daley, Redondo Beach 90277-6627 | | Richard Valencia, South Pasadena 91030-3146 | | | Renee Darner, San Francisco 94115-1717 | 4411. | Richard Whaley, Eureka 95503-8913 | | 4357. | Renee Krueger, Pacific Grove 93950-5515 | 4412. | Richard Wightman, Arcadia 91006-2501 | | 4358. | Renee Locks, Mill Valley 94941-4051 | 4413. | Richard Zoah-Henderson, Eureka 95503-6249 | | | Renee McKenzie, Apple Valley 92308-5724 | | Rick Boston, Santa Cruz 95062-4845 | | 4360. | Renee Robles, Garden Grove 92843-2741 | 4415. | Rick Edmondson, Danville 94526-3934 | | 4361. | Rev. Alice Ann Glenn, Monterey 93940-6143 | 4416. | Rick Kanter, Riverside 92501 | | 4362. | Reva Damir, Modesto 95350-3903 | 4417. | Rick Koury, Los Gatos 95032-1136 | | | | | | ``` 4418. Rick Posten, Los Angeles 90049-3046 4473. Robert Mayer, San Francisco 94131-2640 4419. Rick Shreve, Weott 95571-0011 4474. Robert McCombs, Bayside 95524-9333 4420. Rick Sparks, Toluca Lake 91602-1002 4475. Robert Mcdonnell, Westminster 92683-7844 4421. Rick Wilson, Oceanside 92054-2267 4476. Robert Meier, Los Angeles 90042-2104 4477. robert meyer, San Jose 95111-1805 4422. Riley Racer, Sherman Oaks 91411-3826 4423. Rita Carlson, Eureka 95502-3753 4478. Robert Mize, Inyokern 93527-0021 4479. ROBERT MORGAN, San Francisco 94114-3131 4424. Rita Fisher, Los Gatos 95030-7509 4425. Rita Mccue, Oakland 94606-1322 4480. Robert Moriarty, Portola Valley 94028-7427 4426. Rita McKissick, San Jose 95132-2202 4481. Robert Moss, Palo Alto 94306-3136 4427. Rita Ohriner, Carlsbad 92009-1722 4482. robert paton, Inverness 94937-0531 4428. Rita Santos-Oyama, Long Beach 90803 4483. robert petersen, Salinas 93908-1205 4429. RJ cooper, Lake Forest 92630-6201 4484. Robert Petitpas, Guerneville 95446-9529 4430. RJ Padiernos, Tustin 92780-6800 4485. Robert Phillips, Simi Valley 93063-3236 4431. rob christiansen, Laguna Beach 92651-3103 4486. robert raven, Novato 94945-1686 4432. Rob Firmin, Kensington 94708-1118 4487. Robert Reed, Laguna Beach 92651-1870 4433. Rob Gallinger, Los Angeles 90042-3228 4488. Robert Rhein, San Diego 92124-1219 4434. Rob Mulligan, Fountain Valley 92708-7251 4489. Robert Sargent, Torrance 90502-3023 4435. Rob Myers, ANAHEIM 92804 4490. Robert Seltzer, Malibu 90265-5630 4436. Rob Yenney, Ventura 93004 4491. Robert Slavik, San Diego 92120-4808 4437. Robert Applebaum, San Jose 95135-1424 4492. Robert Smith, Van Nuys 91409 4438. Robert Berend, Fresno 93726-4439 4493. Robert SooHoo, Sacramento 95818-3949 4439. Robert Burk, Los Angeles 90024-2544 4494. Robert Sullivan, MD, Sacramento 95816-3426 4440. Robert Callahan, Santa Cruz 95060-9784 4495. robert t bogart, San Diego 92129-3022 4441. Robert Chacon, Beaumont 92223-3392 4496. Robert Taine, San Francisco 94131-2554 4442. Robert Chirpin, Northridge 91324-2906 4497. Robert Taylor, Clearlake 95422-9173 4443. robert claesson, El Cajon 92020-1765 4498. Robert Tran, Milpitas 95035-8649 4444. Robert Clyde, Joshua Tree 92252-3126 4499. Robert Wallace, Whittier 90602-2547 4445. ROBERT COX, Fort Bragg 95437-2341 4500. Robert Wedemeyer, Palo Alto 94301-2906 4446. Robert Cushman, Lotus 95651-9717 4501. Robert Whitehead, Sacramento 95822-5143 4447. Robert Danelski, Venice 90291-4973 4502. Roberta Bristol, Capitola 95010-2303 4448. Robert Deering, Watsonville 95076-1353 4503. Roberta Heist, Fort Bragg 95437-7743 4449. Robert DeGraff, San Luis Obispo 93401-5735 4504. Roberta LaFrance, San Leandro 94579-1958 4450. Robert Dorenstreich, San Francisco 94109-5954 4505. Roberta Landers, Redwood City 94061-3686 4506. Roberta Morrow-Jones, Fort Bragg 95437-9207 4451. Robert Drey, Monterey Park 91754-4708 4507. Roberta Orlando, San Francisco 94108-3194 4452. Robert Elder, Los Angeles 90027-1308 4453. Robert Fromer, Palmdale 93550-4214 4508. Roberta Reed, Huntington Beach 92648-4411 4454. Robert Glover, Fresno 93726-2313 4509. Roberta Schear, Oakland 94618-1730 4455. Robert Godes, Berkeley 94705-2517 4510. Roberta Smith, Hemet 92543-8114 4456. Robert Gondell, Woodacre 94973-0172 4511. Roberta Stern, Oakland 94618-1532 4457. Robert Gore, Los Gatos 95032-2516 4512. Roberta Thompson-Hopkins, Anaheim 92802 4458. Robert Gustafson, National City 91950-2053 4513. Robin Graham, San Francisco 94121-1004 4459. Robert Hall, Oakland 94618-2123 4514. Robin Karp, San Diego 92106-1977 4460. Robert Harrison, Forestville 95436-9694 4515. Robin Lande, Los Angeles 90036-2542 4461. Robert Hofer, Carson 90746-1159 4516. Robin Lane, San Diego 92126-1152 4462. Robert Hyodo, Sunnyvale 94087-1581 4517. Robin Masciocchi, Saratoga 95070-6296 4463. Robert Johnson, El Segundo 90245-3259 4518. Robin Mulligan, Fountain Valley 92708-7251 4464. Robert Johnson, Placerville 95667-4660 4519. Robin Polse, Capitola 95010-1728 4465. Robert Jump, Ukiah 95482-6642 4520. Robin Pratt, Berkeley 94702-1761 4466. Robert Keller, San Diego 92119-1403 4521. Robin Reinhart, San Diego 92104-4907 4467. Robert Kornet, Simi Valley 93065-3901 4522. Robin Russell, Beverly Hills 90210-1612 4468.
Robert Kurz, Laguna Niguel 92677-2343 4523. Robin Schoenfeld, Tarzana 91356-5114 4469. Robert Kvaas, Goleta 93117-1623 4524. Robin Steudle, Laguna Woods 92637-2765 4470. Robert L Oman, Sylmar 91342-1339 4525. Robin West, Atherton 94027-4058 4471. Robert Lindey, Rancho Cordova 95670-5624 4526. Robyn Miles, San Francisco 94110-5403 4472. Robert Lonnquist, San Diego 92128-2956 4527. Robyn Raymer, Albany 94706-2121 ``` | 4528. | Rochelle La Frinere, San Diego 92114-6723 | 4583. | Rose Messina, Ventura 93001-2427 | |-------|---|-------|---| | 4529. | Rocio Miranda, Oakland 94619-1833 | 4584. | rose shuck, San Francisco 94114-3146 | | 4530. | Rodney Hill, Grass Valley 95949-8333 | | Rose Vierling, San Anselmo 94960-2815 | | 4531. | rody stains, alturas 96101 | 4586. | Rosemary Kimber, Berkeley 94705-2042 | | 4532. | Roger Adams, Ventura 93001-3519 | 4587. | Rosemary Meert, Foster City 94404-3562 | | 4533. | Roger Cook, Bakersfield 93312-6244 | 4588. | Rosemary Silva, San Diego 92105-3508 | | 4534. | Roger Gloss, Rancho Santa Margarita 92688 | 4589. | Rosie Keller, Kenwood 95452 | | 4535. | Roger Harrell, Hermosa Beach 90254-2617 | 4590. | Roslyn Jones, Riverside 92506-5365 | | 4536. | Roger Hull, Torrance 90504-1733 | 4591. | Roslyn Raney, Menlo Park 94025-1843 | | 4537. | Roger Lebow, Sierra Madre 91024-2053 | 4592. | Ross Stromberg, Healdsburg 95448-9790 | | 4538. | Roger Reading, Huntington Beach 92649-4921 | 4593. | ROVEDA Kaarina, Beverly Hills 90210 | | 4539. | Roger Robles, Petaluma 94954-5627 | 4594. | Rowena Carlson, San Diego 92106-1842 | | | Roger Runnoe, Oakland 94611-2039 | 4595. | Rowena Finegan, Sausalito 94965-2146 | | 4541. | Roger Sadler, Highland 92346-5843 | 4596. | Roxanna Sullivan, La Mesa 91941-6340 | | 4542. | Roger Seapy, Los Alamitos 90720-4153 | 4597. | Roxanne Navarro, Thousand Oaks 91362-3022 | | 4543. | Roger Steel, Chico 95928-8201 | 4598. | Roxanne Navarro, Thousand Oaks 91362-3067 | | 4544. | Roger Taylor, Sausalito 94965-1819 | | Roy Campanella II, Beverly Hills 90211-2811 | | 4545. | Roger Vortman, Santa Cruz 95060-6329 | 4600. | Roy Childs, Stockton 95219-6515 | | 4546. | Rogers Turrentine, Oceanside 92054-3271 | | roy rosenblatt, Sherman Oaks 91403-5053 | | 4547. | Roland Leong, Pleasant Hill 94523-4235 | | Roz Gayler, Rancho Mirage 92270-2532 | | | Roland Press, Redondo Beach 90278-2019 | | Roz Goldstein, Greenbrae 94904-1106 | | | Roman Anton, San Francisco 94158 | | Rozanne Miller, San Diego 92110-5180 | | | Ron Cachopo, Santa Clara 95051-3842 | | Ruben Cuevas, Altadena 91001-2414 | | | Ron DeStefano, Mill Valley 94941-3434 | | Ruben Willis, Stanton 90680-1813 | | | Ron Fransz, Hermosa Beach 90254-3454 | | Ruben, Carol Saenz, Riverside 92504-5650 | | | Ron Goldman, Los Altos 94024-6902 | | Rubina Khilnani, Redwood City 94063-5516 | | 4554. | Ron Jacob, San Jose 95117-2501 | | Ruby Tyus, La Mesa 91942-8199 | | 4555. | Ron Kresch, Martinez 94553-6217 | 4610. | Rudy Stefenel, Milpitas 95035-2533 | | 4556. | Ron Melin, Trinidad 95570-9673 | 4611. | Rudy Zeller, Berkeley 94702-1127 | | 4557. | Ron Metheny, Cardiff By The Sea 92007 | 4612. | Rueenfang Wang, El Dorado Hls 95762-5428 | | | Ron Price, Ontario 91762-4311 | 4613. | Russell Sperry, Ventura 93003-0218 | | 4559. | Ron Vogel, San Jose 95131-2402 | 4614. | Russell Symonds, Costa Mesa 92627-2268 | | 4560. | Ronald & June Bonn, San Diego 92124-3424 | 4615. | Russell Tunder, Woodacre 94973-0882 | | 4561. | Ronald Blond, Rch Palos Vrd 90275-6606 | 4616. | Ruth Blackman, Los Angeles 90094-3000 | | 4562. | Ronald Bogin, El Cerrito 94530-1424 | 4617. | Ruth Eileen Leatherman, San Rafael 94903-1130 | | 4563. | Ronald Cheng, San Jose 95112-3668 | 4618. | Ruth Finkelstein, Santa Barbara 93111-1510 | | 4564. | Ronald Gothberg, Long Beach 90815-3026 | 4619. | Ruth Levy, Santa Rosa 95409-5890 | | 4565. | Ronald Lukasiewicz, Carlsbad 92011-3425 | 4620. | ruth sinfuego, Palm Springs 92263-4872 | | 4566. | Ronald Partridge, Simi Valley 93063-6409 | 4621. | Ruth Smiler, Alameda 94501-3223 | | 4567. | Ronald Rediger, Newhall 91321-2406 | 4622. | Ruth Stoner Muzzin, Montara 94037-0761 | | 4568. | Ronald Trost, Winchester 92596-8259 | 4623. | Ruth Valdez, Aptos 95001-2142 | | 4569. | Ronen Hartfeld, San Francisco 94117-3334 | 4624. | Ruthanne Hartman, La Quinta 92247-0867 | | 4570. | Roni Depue, Fremont 94538-1030 | 4625. | Ryan Acebo, Oakland 94602-3444 | | 4571. | Rory Alden, Berkeley 94704-3130 | 4626. | Ryan Davis, Burbank 91502 | | 4572. | rosa Lucas, Palm Desert 92260-2665 | 4627. | Ryan Koons, Los Angeles 90034-6904 | | 4573. | Rosalie Salvato, Burbank 91506-3318 | 4628. | Ryan McKenzie, Apple Valley 92308-5724 | | 4574. | Rosalind Bresnahan, San Bernardino 92405-2318 | 4629. | Ryan Moore, Santa Barbara 93105-3448 | | 4575. | Rosalind Milliken, Indio 92203-9778 | 4630. | Ryan Plume, Panorama City 91402-4059 | | 4576. | Rosalyn Christianson, Davis 95616-2915 | 4631. | Ryan W , Fontana 92336-0148 | | 4577. | Rosalyn Rivkin, Berkeley 94708-1232 | 4632. | S Bennin, Redondo beach 90277 | | | Rose An, Arcadia 91007 | 4633. | S Feiven-Alleston, Los Gatos 95032-1210 | | 4579. | Rose Chapman, San Rafael 94903 | 4634. | S Jones, Huntington Beach 92605-3862 | | 4580. | Rose Geddes, Studio City 91604-1526 | 4635. | S Nico, Los Angeles 90019-3826 | | | Rose Henderson, Los Angeles 90044-2419 | 4636. | S Thompson, Los Angeles 90026-1425 | | 4582. | Rose Marie Jacobs, Davenport 95017-9708 | 4637. | S Zonia, Beverly Hills 90210 | | | | | | ``` 4638. Sabrina Elizondo, Santa Monica 90404-7108 4693. Santana Cantu, Redding 96003-4335 4639. Sabrina Kemeny, Los Angeles 90027-1365 4694. Sara Compean, Chino 91710-2639 4695. Sara David-Feyh, Ventura 93003-7349 4640. Sabrina Sarne, Danville 94526-5132 4696. Sara Fogan, Valencia 91385-0552 4641. Sabrina Wolby, Long Beach 90814-1156 4697. Sara Fung, Santa Rosa 95405 4642. Sally Allen, Citrus Heights 95621-7330 4643. Sally Arnold, Santa Cruz 95060 4698. sara golden, San Diego 92105-5624 4644. Sally Arscott, LOS ANGELES 90065 4699. Sara Hayes, Long Beach 90814-2369 4645. Sally Arscott, Los Angeles 90065-3413 4700. Sara Hayes, Long Beach 90814-7531 4646. Sally Driscoll, Laguna Woods 92637-0305 4701. Sara Katz, Manhattan Beach 90266-4838 4647. Sally Haberlin, Laguna Niguel 92677-7402 4702. Sara Kay Emerson, 29 Palms 92277 4648. Sally Harman, San Francisco 94102-3256 4703. Sara Niccolls, Larkspur 94977-0524 4649. Sally Madigan, Meadow Vista 95722-9575 4704. Sara Rockabrand, Goleta 93117-6214 4650. Sally Nelson, Temecula 92591-2033 4705. Sara Smith, San Luis Obispo 93401-2621 4651. Sally Smith, Sacramento 95841-3013 4706. Sara Tanke, Menlo Park 94025-3473 4652. Sally Stone, Calimesa 92320-1706 4707. Sara Templeton, San Francisco 94112-2459 4653. Sam Madison-Jammal, San Diego 92104-4936 4708. Sara Williams, Reseda 91335-6429 4654. Sam Monkarsh, Los Angeles 90021-2300 4709. Sara Woodburn, Santa Barbara 93101-4916 4655. Sam Stephens, Orange 92869-4377 4710. Sarah Bellem, Felton 95018-9432 4656. Samantha Beumaher, Lakeside 92040-5000 4711. Sarah Bender, Encinitas 92024-3052 4657. Samantha Honowitz, Los Angeles 90045-1825 4712. Sarah Brady, Los Angeles 90026-2906 4658. Samantha Knight, Vacaville 95687-6137 4713. Sarah Brandt, Redwood City 94063-1554 4659. Sammuel Licea, Lemon Grove 91945-2739 4714. Sarah BURNS, Valley Glen 91401-3033 4660. Samuel Durkin, Fairfield 94534-7400 4715. Sarah Cahill, Berkeley 94705-2305 4661. Samuel Forest, San Diego 92103-4803 4716. Sarah Dorrance, San Francisco 94110-3333 4662. Sandi Covell, San Francisco 94112-1401 4717. Sarah Dupree, Carlsbad 92009-3035 4663. Sandra A McLaughlin, Oceanside 92057-7013 4718. Sarah Friedman, Downey 90241-4379 4664. Sandra Arthur, Camarillo 93012-6904 4719. Sarah Hearon, Santa Barbara 93103-1933 4665. Sandra Blackburn, La Puente 91744-3517 4720. Sarah Kales, Orange 92868-1738 4666. Sandra Briggs, Riverside 92506-5124 4721. Sarah Kass, Mill Valley 94941-1549 4667. Sandra Buck-Moyer, Atascadero 93422-6128 4722. Sarah Letoile, San Francisco 94129-2815 4668. sandra butler, Los Angeles 90045-2753 4723. Sarah Simpson, Los Gatos 95033-9409 4669. Sandra Christopher, Burbank 91505-1856 4724. Sarah Smith, Rancho Santa Margarita 92688- 4725. Sarah Sparks, Nevada City 95959-8559 4670. Sandra Cope, Irvine 92612-8621 4671. Sandra Fernandez, Los Angeles 90004-2532 4726. sarah stevens, Martinez 94553-3592 4672. Sandra Gamble, Ridgecrest 93555-5118 4727. Sarah Valentine, Saratoga 95070 4673. Sandra Gather, Roseville 95747-4606 4728. Sarah Yang, Long Beach 90813-3259 4674. Sandra Hayden, San Jose 95112-7422 4729. Saran Kirschbaum, Los Angeles 90035-4110 4675. Sandra K Legan, Brentwood 94513-6356 4730. Sarosh Patel, Sunnyvale 94087-4610 4676. Sandra McPherson, Davis 95616-5918 4731. Satish Kandisetty, Sacramento 95829-9573 4677. sandra neveras, Royal Oaks 95076-9138 4732. Saul Hernandez, San Jose 95110-3013 4678. sandra schachter, Carmel Valley 93924-9618 4733. Sauw Ng, Irvine 92623-9307 4679. Sandra Schlesinger, Sausalito 94965-1439 4734. Savannah Blackwell, San Francisco 94117-3735 4680. Sandra Stauffacher, Mission Viejo 92692-3505 4735. Schuyler Kent, Los Angeles 90020-4731 4681. Sandra Taylor, Paradise 95969-5760 4736. Scott Amundson, Oakland 94602-4006 4682. Sandra Wilson, Clayton 94517-9767 4737. Scott Barlow, Sunnyvale 94087-4456 4683. Sandra Zwemke, Los Gatos 95033-8514 4738. Scott Bravmann, San Francisco 94115-4207 4684. Sandy D'Annunzio, Piedmont 94611-3909 4739. Scott Burns, Venice 90291-4619 4685. Sandy Funk, El Segundo 90245-4814 4740. Scott Clements, Davis 95616-2168 4686. Sandy Kasper, Hemet 92544-5019 4741. Scott Coahran, Los Banos 93635-4055 4687. Sandy Paganucci, Santa Rosa 95404-1764 4742. Scott Dunn, Santa Cruz 95060-4434 4688. Sandy Parbury, Concord 94518-4106 4743. Scott Gabel, Aliso Viejo 92656-1800 4689. Sandy Parker, Yorkville 95494-9204 4744. Scott Gerow, San Leandro
94577-2421 4690. Sandy Vernon, Visalia 93292-1457 4745. Scott Jung, South Pasadena 91030-4134 4691. Sandy Young, Huntington Beach 92646-3419 4746. Scott Kinaman, Castro Valley 94546-1402 4692. Sandy Zelasko, Valley Center 92082-7635 4747. Scott Lorigan, Elk Grove 95624-2015 ``` | | 8. Scott Mason, Tarzana 91356-1326 | | Sharon Kaplan, Santa Cruz 95060-4304 | |-----|---|-------|--| | | 49. Scott Miller, Oakland 94608-2810 | | Sharon Kocher, Sebastopol 95472-6411 | | | 50. Scott Morrison, Oakland 94611-2703 | | sharon lacy, Sebastopol 95472-4261 | | | 51. Scott Schlachter, San Jose 95118-2110 | | Sharon Lieberman, Annapolis 95412-9752 | | | 52. Scott Shulimson, Scotts Valley 95066 | | Sharon Lombard, Redondo Beach 90277-3407 | | | 53. Scott Smith, Corona 92879 | | sharon mulkey, Oceano 93445-8961 | | 475 | 54. Scott Sveinson, Woodland 95695-6813 | | Sharon Nicodemus, Sacramento 95821-5642 | | | 55. Sean Bishop, San Diego 92116-2204 | | Sharon Rodrigues, Fremont 94539-3738 | | | 56. Sean Cosgrave, Victoria 23400 | | Sharon Rollins, Bellflower 90706-7035 | | | 57. Sean Curtice, San Diego 92109-1325 | | Sharon Scull, Pasadena 91103-1141 | | | 58. Sean Egan, Campo 91906-3169 | | Sharon Steuer, San Francisco 94110 | | | 59. Sean Lagonegro, Burbank 91501 | | Sharon Sullivan, South Lake Tahoe 96150-3059 | | | 60. Sean Wayland, Rohnert Park 94928-1879 | | Sharon Turney, Hayward 94542-1404 | | | 51. Senta Raper, Santa Paula 93060-2435 | | Sharon Tuttle, Arcata 95521-9699 | | | 52. Sepi Yagoobian, Esq, West Hollywood 90069- | | Sharon Walsh, Lotus 95651 | | | 53. Seren Bradshaw, Westwood 96137 | | Sharon Wolfe, Oakland 94607-2454 | | | 64. Sergi Goldman-Hull, Oakland 94601-3823 | | Sharyl Swink, Granada Hills 91344-4805 | | | 55. Sets Furuike, Summerland 93067 | | Shaula Walko, Hemet 92544-9294 | | | 66. Severita Trujillo, San Jose 95128-1107 | | Shaun Mulhall, Rocklin 95765-5419 | | | 57. Severita` Trujillo, San Jose 95128-1107 | | shawn heiser, Daly City 94015-4630 | | | 58. Seychelle Cannes, Newport Beach 92660-6147 | | Shawn Johnson, Encinitas 92024-4552 | | | 59. Sha Davies, Redding 96001 | | Shawn Jones-Bunn, Avila Beach 93424 | | | 70. Shahin Rad, Laguna Niguel 92607-6573 | | Shawn Lindahl, San Francisco 94131-2739 | | | 71. Shahrokh Mirjahangir, Huntington Beach 92646- | | Shawn Robertson, Oakland 94619-3020 | | | 72. Shana Garcia, San Dimas 91773-7115 | | Shawnis Tinker, Redwood City 94061-1913 | | | 73. Shandon Schmeiske, Applegate 95703-0676 | | sheila blake, Pismo Beach 93449-2439 | | | 74. Shane Coburn, Los Angeles 90066-4801 | | Sheila Carnegie, San Rafael 94901-2127 | | | 75. Shane Yellin, Carlsbad 92008-4218 | | Sheila Desmond, Cameron Park 95682-9130 | | | 76. Shani Casella, Oxnard 93035-1060 | | Sheila Martinez, Santa Maria 93455-1687 | | | 77. Shani Murray, Placentia 92870-2102 | | sheila mickelson, Westchester 90045-1465 | | | 78. Shannon Brown-Stayer, Gualala 95445-8705 | | Sheila Satin, Oakland 94618-1800 | | | 79. Shannon Flynn, Temecula 92592-2423 | | Sheila Silan, Somerset 95684-9280 | | | 30. Shannon Healey, San Carlos 94070-2334 | | Sheila Willens, Los Angeles 90046-1235 | | | 31. Shannon Littrell, Carlsbad 92008-1888 | | Sheila Wolff, Hemet 92543-6823 | | | 32. Shannon Patty, Riverside 92509-6277 | | Shelby Kinney-Lang, Irvine 92617-4355 | | | 33. Shannon Schneble, San Francisco 94110-5710 | | Sheldon Kasdan, Los Angeles 90035-3217 | | | 34. Shanovia Escoe, La Canada Flt 91012-5231 | | Shellee Davis, Cotati 94931-9629 | | | 35. shanovia 'navee' escoe, La Canada Flt 91012 | | Shelley Snow, Paso Robles 93446-2821 | | | 36. Sharan Magnuson, Thousand Oaks 91362-4929 | | Shelley Strohm, Los Angeles 90025-3087 | | | 37. Shari Amos, Sacramento 95815-1531 | | Shellie Vermeer, Laguna Hills 92653-4481 | | | 38. Shari Canete, San Diego 92128-6254 | | Shereen Hawkins, Huntington Beach 92648-1423 | | | 39. Shari Forbes, Redlands 92374-6276 | | Sheri Fogarty, Encinitas 92024-5603 | | | 90. Sharla Dashew, San Francisco 94131-3129 | | Sheri Hill, Santa Maria 93458 | | | 91. Sharon Afamson, Roseville 95747-7297 | | Sheri Watson, Roseville 95661-3674 | | | 22. Sharon archibald, Fairfield 94533-7085 | | Sherman Lewis, Hayward 94542-1616 | | | 3. Sharon Brogan, Bakersfield 93304-1351 | | Sherra Picketts, San Francisco 94117-2520 | | | 94. Sharon Byers, Downey 90242-4831 | | Sherrie Lee, Covelo 95428-9741 | | | 95. Sharon Camhi, San Francisco 94121 | | sherry breitigam, Yountville 94599-3052 | | | 96. Sharon Feissel, Santa Rosa 95409-4358 | | sherry conable, Santa Cruz 95060-2734 | | | 97. Sharon Fitzgerald, Novato 94945-3284 | | Sherry Ortega, Mariposa 95338-8536 | | | 98. Sharon Ford, Orange 92866-1513 | | Sherry Scorer, Los Angeles 90046-2849 | | | 99. Sharon Greco, Palm Springs 92262-2945 | | Sherry Vatter, Los Angeles 90034-8105 | | | 00. Sharon Griffin, San Diego 92110-1225 | | Sherryl Beamon, Oakland 94605-4824 | | | 11. Sharon Hafner, Eureka 95503-9773 | | Sherwin Chew, Oakland 94610-2214 | | 480 | 2. Sharon Hull, Santa Cruz 95062-2857 | 4857. | Sheryl Dunn, San Diego 92128-4079 | | | | | | ``` 4858. Sheryl Hamblin, Santa Ana 92704-7076 4913. Stacy Rouse, Malibu 90265-4754 4859. Sheryl Peters, Scotts Valley 95066-2645 4914. Stacy Thompson, Rancho Cucamonga 91701 4860. shianna hardy, Barstow 92311-2735 4915. Stan Fitzgerald, San Jose 95135-2129 4861. Shiela Cockshott, Belmont 94002-3019 4916. Stanley Stefancic, San Rafael 94901-1748 4862. Shireen Nickel, Weed 96094-2582 4917. Stefanie Kaku, Carmel 93922-0554 4863. Shirley Baird, Atascadero 93422-6833 4918. Steffanie Gee, Los Angeles 90064-2484 4864. Shirley Cofresi, Applegate 95703-0468 4919. Stella Smith, Norwalk 90650-4924 4865. Shirley Drush, JAMESTOWN 95327 4920. Stephan Silen, San Anselmo 94960-1134 4866. Shirley Harris, Upland 91784-2006 4921. Stephanie Beezley, Livermore 94551-6726 4867. Shirley Harris, Willits 95490-8536 4922. STEPHANIE CALOIA, Oakland 94612-3101 4868. Shirley Jensen, Santa Maria 93454-5304 4923. Stephanie Chen, Gardena 90247-2922 4869. Shirley Le Garde, Pacoima 91331-7605 4924. Stephanie Cheng, San Francisco 94158-2305 4925. Stephanie Darling, San Francisco 94133-3910 4870. Shirley Maclean, Santee 92071-3100 4871. Shirley McNeal, Berkeley 94703-1110 4926. Stephanie davis mcwilliams, Milpitas 95035-5206 4872. Shirley Mercado, Concord 94518-1826 4927. Stephanie Fazzare, Placentia 92870-6445 4873. Shirley Sheffield, Oakland 94601-2007 4928. Stephanie Gale, Van Nuys 91401 4874. Shirley Stroup, Los Osos 93402-6057 4929. Stephanie Greenwald, Long Beach 90808-1435 4875. Shirley Wildanger, Roseville 95747-5827 4930. Stephanie Herron, Fair Oaks 95628-3817 4876. Shondeya Betari, Santa Cruz 95060-6039 4931. Stephanie Hillman, Arcata 95518-4166 4877. Shoshannah Stern, Los Angeles 90068-2168 4932. Stephanie Nelson, Victorville 92392-8637 4878. Siamak Vossoughi, San Francisco 94115-2138 4933. Stephanie Nunez, Van Nuys 91405-3142 4879. Siena Watson, San Jose 95124-4933 4934. Stephanie Reader, Los Altos 94024-4028 4880. Silva Harr, Concord 94521-2205 4935. Stephanie Rexing, San Francisco 94109-7011 4936. Stephanie Richards, Los Angeles 90036-5218 4881. Silver Hartman, Tahoma 96142 4882. Silvia Newhall, Chico 95926-2914 4937. Stephanie Swain, Santa Rosa 95404-8805 4883. Simone Alves, Hermosa Beach 90254-0287 4938. Stephen Andersen, San Mateo 94404-2052 4884. Simone Haslam, Petaluma 94952-9542 4939. Stephen Bohac, Twain Harte 95383-1730 4940. Stephen Donahue, Carmel 93923-9332 4885. simone Siebert, Cardiff 92007-2002 4886. Singer, Oakland 94607 4941. Stephen Fitch, Thousand Oaks 91362-2051 4887. Siobhan Field, Oakland 94611-4869 4942. Stephen Fugita, San Jose 95136-1434 4888. Sister Gloriamarie Amalfitano, San Diego 92111 4943. Stephen Hams, Los Altos 94022-2220 4889. Sivan Siman-Tov, Sherman Oaks 91403-5631 4944. Stephen Hendricks, Kelseyville 95451-7072 4945. Stephen Hufstader, El Sobrante 94803-1142 4890. Skot McDaniel, Novato 94947 4946. Stephen Julich, Berkeley 94702-1002 4891. Skye Peace, Sherman Oaks 91403-2021 4892. Smiley Simental, Rialto 92376-7241 4947. stephen pucci, Richmond 94804-7478 4893. Socrates Calderon, Spring Valley 91977-4723 4948. Stephen Rosenblum, Palo Alto 94301-3939 4949. Stephen Sharnoff, Berkeley 94708-1602 4894. sofia Okolowicz, Temecula 92592-9686 4950. Stephen Snyder, Ukiah 95482-5634 4895. Sondra Boes, Campbell 95008-5123 4896. Sondra Cummings, Ripon 95366-2630 4951. Stephen Stockman, Cathedral City 92234-4042 4897. Sonia Chavez, Canoga Park 91303-1127 4952. stephen Yelich, Arcadia 91006-1913 4898. Sonia Lotfabadi, Glendale 91208-1664 4953. Stevan Bosanac, Petaluma 94952-7504 4899. Sonia Moscardon, San Francisco 94112-2233 4954. Steve Baker, Foster City 94404 4900. Sonia Nuño, Coachella 92236-6824 4955. Steve Bianchi, Newcastle 95658-9302 4901. Sonja DeRose, Foresthill 95631-0279 4956. Steve Bollock, Mount Shasta 96067-9606 4902. Sonja Malmuth, Santa Ynez 93460-9675 4957. Steve Brown, Moss Beach 94038-9761 4903. Sonny Chen, San Gabriel 91776-1890 4958. Steve Burtch, Ventura 93001-3311 4904. Sophia Pelafigue, Arcata 95521-4803 4959. Steve Cohen, Valencia 91354-1819 4905. Sophia Smith, San Jose 95127-1319 4960. Steve Crase, Antioch 94509-1843 4906. Soraya Dosaj, Valley Glen 91401-2429 4961. Steve Eklund, Salinas 93901-1337 4907. Stacey Han, Oakland 94610-1107 4962. Steve Finnegan, Sebastopol 95472-5757 4908. Stacey McDonald, Thousand Oaks 91361-5004 4963. Steve Fleming, Gualala 95445 4909. Stacey Rohrbaugh, Willits 95490-8722 4964. Steve Hanlon, Los Angeles 90049-2336 4910. Stacey Torigian, Fresno 93704-6027 4965. Steve Iverson, Newport Beach 92660-7330 4911. Stacy Cornelius, Laguna Beach 92651-1846 4966. Steve Johnson, San Rafael 94903-3318 4912. Stacy Hall, San Diego 92104-2926 4967. Steve Linton, San Ramon 94583-3311 ``` ``` 4968. Steve Ozoa, Milpitas 95035-3170 5023. susan cayco, Fresno 93722-5256 4969. Steve Sato, Los
Angeles 90042-5108 5024. Susan Ceriani, Valley Village 91607-4325 4970. Steve Sketo, Bakersfield 93312-5144 5025. Susan Chancey, Sacramento 95821-5632 4971. Steve Smith, Santa Barbara 93101-4929 5026. Susan Chandler, South Lake Tahoe 96158-1528 4972. Steve Sugarman, Malibu 90265-0923 5027. Susan Cohen, Walnut Creek 94597-3962 4973. Steve Swihart, Walnut Creek 94595-1635 5028. Susan Davenport, Simi Valley 93063-7423 4974. Steve Walsh, Mill Valley 94941-1803 5029. SUSAN DAVIS, Richmond 94801-3860 4975. Steve Walters, San Diego 92117-1111 5030. Susan Godfrey, Alameda 94502-6620 4976. Steve Wexler, Camarillo 93010-6631 5031. Susan Gosland, Diamond Bar 91765-4539 4977. Steve Wittig, Roseville 95678-6405 5032. Susan Grant-Lee, San Diego 92116 4978. Steve Wright, Sunnyvale 94089-5847 5033. Susan Hales, Berkeley 94704-2186 4979. Steve Zera, Vista 92081-5477 5034. susan howe, Oceano 93445-9126 4980. SteveLoe Loe, Yucaipa 92399-2337 5035. Susan Just, Sacramento 95824-1909 4981. Steven Berman, Berkeley 94703-1663 5036. Susan Kelly, Marshall 94940 4982. Steven Collins, San Francisco 94107-5526 5037. Susan Kelsey, Westlake Village 91361-3411 4983. Steven Cook, Big Bear Lake 92315-3037 5038. Susan Kontich, Fremont 94536-6752 4984. Steven Cruz, San Jose 95126-4821 5039. Susan Kornfeld, Los Angeles 90039-1734 4985. Steven Dungan, Lodi 95242-9186 5040. Susan Kralj, Lodi 95240-7203 4986. Steven Eliscu, Palo Alto 94306-3144 5041. Susan Landphere, Granada Hills 91344-3243 4987. Steven England, San Ramon 94582-5060 5042. Susan Lee, San Diego 92116-2312 4988. Steven Glynn, San Francisco 94102-1704 5043. Susan Lilly, Winnetka 91306-4242 4989. Steven Hernandez, Long Beach 90802-3640 5044. Susan Lord, Tarzana 91356 4990. Steven Hibshman, Foster City 94404-2751 5045. Susan Lord, Tarzana 91356-4417 4991. Steven Korson, Riverside 92503-4264 5046. Susan Lynch, Pacific Palisades 90272-3909 4992. Steven Lamers, San Bernardino 92404-3015 5047. Susan Manning, San Francisco 94109-5048 4993. Steven Millard, Grass Valley 95945-9015 5048. Susan McMullen, Lemon Grove 91945-1327 4994. Steven Nielsen, Santa Rosa 95403-1594 5049. Susan Mokelke, Portola Valley 94028-8142 4995. Steven Plank, San Miguel 93451-0085 5050. Susan Nichols, Playa Del Rey 90293-8169 4996. Steven Roesch, Fresno 93703-1729 5051. Susan Norman, truckee 96162 4997. Steven Schlam, San Diego 92104-4145 5052. Susan Oliver, San Diego 92111-2514 4998. Steven Smith, Atascadero 93422 5053. Susan Peters, San Rafael 94901-5232 4999. Steven Twohy, San Jose 95139-1143 5054. Susan Price, Simi Valley 93063-3743 5000. Steven Verschoor, Newbury Park 91320-2836 5055. Susan Pursche, Corona 92882-3051 5001. Steven Wallis, Carnelian Bay 96140 5056. Susan Randerson, San Diego 92106-2914 5002. Steven Wallis, Carnelian Bay 96140-0164 5057. Susan Sherman, Sacramento 95812-1198 5003. Steviann Yanowitz, Van Nuys 91406-6219 5058. Susan Sloan, Los Angeles 90064-2679 5004. Stoney Hooker, San Diego 92121-1522 5059. susan spencer, San Francisco 94109-2438 5005. Sudeep Johnson, Menlo Park 94025-1841 5060. Susan Summers, Carmichael 95608-2727 5006. Sudia Paloma, Berkeley 94705-1805 5061. susan Tatsui-D'Arcy, Santa Cruz 95063-2988 5007. Sue Fox, Sausalito 94965-1463 5062. susan turner, Newark 94560-3150 5008. Sue Habegger, Grass Valley 95949-9140 5063. Susan Updegrove, San Luis Obispo 93401-5914 5064. Susan Vergne, Oakland 94610-1149 5009. Sue Hansen, San Anselmo 94960-1341 5010. sue harrington, martinez 94553-3635 5065. Susan Walp, Pasadena 91103-2722 5011. Sue Harrison, Sunnyvale 94087-5825 5066. Susan Watts-Rosenfeld, Riverside 92506-5843 5012. sue stokeld, San Francisco 94103-3395 5067. Susan Whitaker, Auburn 95603-4118 5013. Sue Struthers, Riverside 92506-2502 5068. Susan Witt, Berkeley 94707-1828 5014. Sue Walden, San Francisco 94109-3482 5069. Susan Wittenberg, El Cerrito 94530-1815 5015. Sue Windes, Murrieta 92562-3583 5070. susan zalon, Santa Barbara 93110-2426 5016. Sue Zipp, Novato 94948-1206 5071. Susann Taylor Shier, Santa Monica 90405-4348 5017. Summer Rhee-Pizano, Capitola 95010-2448 5072. Susanne Bader, Grass Valley 95945-6338 5018. sunny powell, Rohnert Park 94928-2601 5073. Susanne Isom, Santa Rosa 95404-7625 5019. Susaan Aram, Laguna Beach 92651-2829 5074. Susi Higgins, Glendale 91203-1221 5020. Susan Ashlock, Santa Barbara 93101-1224 5075. Susie and Ken Vanderlip, Orange 92869-4302 5021. Susan Booras, San Carlos 94070-3439 5076. Susie Duff, Malibu 90264-6314 ``` 5077. Susie Lee, La Habra 90631-7018 5022. Susan Carlson, Davis 95616-5621 | 5078. Susie I | Leikam, Indio 92203-7493 | 5133. | Tanya Wilson, Glendale 91202-1235 | |---------------|---|-------|--| | 5079. Suzan | Lins, Sugarloaf 92386-1087 | 5134. | Tara Holmes, San Francisco 94117-4527 | | 5080. Suzanr | ne a'Becket, Cupertino 95014-5707 | 5135. | Tara Owens, Santa Barbara 93111-2233 | | 5081. Suzanr | ne Alon, Van Nuys 91401-2910 | 5136. | Tara Strand, North Hollywood 91601-4267 | | 5082. Suzann | ne Cooper, Los Angeles 90018-2948 | 5137. | Tara Thralls, Point Reyes Station 94956-1282 | | 5083. Suzann | ne Deerlyjohnson, Long Beach 90806-4707 | 5138. | Tasha Boucher, Sherman Oaks 91403-4625 | | 5084. Suzann | ne Evans, San Jose 95125-3301 | 5139. | Tasha Elkovitch, San Diego 92102-2809 | | 5085. Suzanr | ne Jones, Berkeley 94709-1438 | 5140. | Tatyana Shats, San Francisco 94109-5390 | | 5086. Suzanr | ne Kent, Santa Cruz 95060-3126 | 5141. | Tawna Farmer, Tiburon 94920-1110 | | 5087. Suzanr | ne Kuba, Danville 94506-2060 | 5142. | Tawny Sherrill, Garden Grove 92845-1940 | | 5088. suzann | e lande, Sebastopol 95472-3530 | 5143. | taylore sinclaire, Costa Mesa 92627-0136 | | 5089. Suzanr | ne Levin, Santa Clara 95051-4719 | 5144. | Taylur Denning, Vallejo 94591-6631 | | 5090. Suzanr | ne McGee, Berkeley 94705-1632 | 5145. | Teal McConn, Livermore 94551-6725 | | 5091. Suzanr | ne Miller, San Diego 92109-3660 | 5146. | Ted Fishman, San Jose 95123-2639 | | 5092. suzann | e narducy, San Clemente 92673-3101 | 5147. | Ted Milkoff, Santa Rosa 95404-1306 | | 5093. Suzanr | ne Newman, Orinda 94563-2228 | 5148. | Ted Myers, Santa Monica 90403-4364 | | 5094. Suzann | ne Pena, Fullerton 92835-3012 | 5149. | Tera Rapp, Santa Margarita 93453-0586 | | 5095. Suzanr | ne Rocca-Butler, Menlo Park 94025-6749 | 5150. | terance tashiro, Los Angeles 90045-2751 | | 5096. Suzann | ne Rollo, Oroville 95966-6113 | 5151. | Teresa Bennett, Santee 92071-3368 | | 5097. Suzann | ne Saul, Oakland 94619-2402 | 5152. | Teresa Bippert-Plymate, Big Bear City 92314 | | 5098. Suzon | Kornblum, Pleasanton 94566-5416 | 5153. | Teresa House Hedani, Pittsburg 94565-6266 | | 5099. Sven-E | Erik Rose, Davis 95618-4963 | 5154. | Teresa Matta, Colfax 95713-9462 | | 5100. Syd Ru | umford, Long Beach 90808-1025 | 5155. | Teresa Mynko, Lake Elsinore 92530-8324 | | 5101. Sydney | y Berner, Covina 91722-3337 | 5156. | Teresa Yrastorza, Berkeley 94702-2021 | | 5102. Sydney | y Lee Berner, Covina 91722-3337 | 5157. | Teri Gibson, Malibu 90265-4135 | | 5103. Sydney | y Moreau, Palm Springs 92264-5569 | 5158. | Teri Lunn, Petaluma 94954-1526 | | 5104. Sydney | y Pitcher, Lemon Grove 91945-4317 | 5159. | Teri McCartney, San Marcos 92069-5703 | | 5105. Sydney | y Ricks, Fresno 93722-1101 | 5160. | Terri Angelich, Redondo Beach 90277-6407 | | 5106. Sylvia | Banta, Redlands 92374-6465 | 5161. | Terri Haase, Gardena 90248-3605 | | 5107. Sylvia | Cardella, Hydesville 95547-9416 | 5162. | Terri Orth-Pallavicini, San Francisco 94109-3271 | | 5108. Sylvia | Griggs, Lafayette 94549 | 5163. | Terri Roberts, Los Angeles 90068-3103 | | 5109. Sylvia | Marie, Sebastopol 95473-1019 | 5164. | Terri Trammell, San Juan Capistrano 92675-4601 | | 5110. Sylvia | Sanchez, San Jose 95116-4201 | 5165. | Terry Blount, San Jose 95110-2761 | | 5111. T Acur | na, Culver City 90230-4712 | 5166. | Terry Brejla, Sonora 95370-9652 | | 5112. Takam | e Stephens, Oceanside 92056-5141 | 5167. | Terry Church, Petaluma 94952-1647 | | 5113. Tal Ka | yatsky, Los Angeles 90042-4607 | 5168. | Terry Dyksinski, Morro Bay 93442-1440 | | 5114. Tal Kii | nnersly, Itoigawa 94913 | 5169. | Terry Licalsi, Castro Valley 94546-2401 | | 5115. Talida | Nechifor, Riverside 94501 | 5170. | Terry Peterson, Imperial Beach 91932-2035 | | 5116. Taman | a Beria, San Ramon 94582-5197 | 5171. | Terry San Cartier, Santa Maria 93455 | | 5117. Tamar | Carson, oakland 94609 | 5172. | Thalia Lubin, Woodside 94062-4166 | | 5118. Tamara | a Gates, San Diego 92128-2095 | 5173. | Thamar Wherrit, Mount Shasta 96067-0708 | | 5119. Tamara | a Hulsey, El Cajon 92020-2353 | 5174. | Thao Pham-Aaltonen, Huntington Beach 92647 | | 5120. Tamara | a Matz, Los Angeles 90016-5105 | 5175. | Theodore Baumgart, La Crescenta 91214-3137 | | 5121. Tamara | a Napier, Newbury Park 91320-2056 | 5176. | Theodore C Snyder, Granada Hills 91344-1062 | | 5122. Tamara | a Persky, Ojai 93023-2707 | 5177. | Theresa Ames, Ventura 93001-4460 | | 5123. Tamara | a Voyles, Sebastopol 95472-5303 | 5178. | Theresa Capanis, Bonita 91902 | | 5124. Tamera | a Dolcini, Riverside 92505-1871 | 5179. | Theresa Castillo, Sacramento 95842-2822 | | 5125. Tami A | Armitage, Studio City 91604-1351 | 5180. | Theresa Ellen Strunk, Los Osos 93402-2106 | | 5126. Tami R | Roos, Saratoga 95070-5648 | 5181. | Theresa Longo, Riverside 92504-9563 | | 5127. Tammy | y Davis, Los Angeles 90014-2311 | | Theresa Owens, Eureka 95501-2757 | | 5128. Tandi (| Cline, Sacramento 95831-1368 | 5183. | Theresa Rogers, Rohnert Park 94928-2278 | | 5129. tandy b | peal, Felton 95018-9011 | 5184. | Theresa Shiels, Half Moon Bay 94019 | | 5130. Tansy | Woods, San Diego 92101-1909 | | Theresa Winchell, Julian 92036-0164 | | 5131. Tanya | Goodman, Los Angeles 90027-1404 | 5186. | Theresa Winterling, Atherton 94027-3843 | | 5132. Tanya | mesirow, Temecula 92590-5805 | 5187. | Therese Brittain, Fallbrook 92028-3538 | | | | | | | 5100 4h l D l 01107 2056
| 5242 T' D ' L L A G G G G G 222 2720 | |---|--| | 5188. therese lentz, Pasadena 91107-3856 | 5243. Tina Panning Labate, San Clemente 92673-2720 | | 5189. Therese Ryan, Palmdale 93550-2569 | 5244. Tina Seifert, Aptos 95003-3519 | | 5190. Thi Ton-Olshaskie, Arroyo Grande 93420 | 5245. Tinka Friend, Riverside 92503-5317 | | 5191. Thomas Augustitus, Carmel Valley 93924-9754 | 5246. Tisha Douthwaite, Ukiah 95482-1386 | | 5192. Thomas Bornheimer, San Francisco 94115-1103 | 5247. Tobias Mehler, Topanga 90290-3251 | | 5193. Thomas Bostick, Whittier 90604-3508 | 5248. Todd Benton, Bonsall 92003-3204 | | 5194. Thomas Canning, Calabasas 91302-2238 | 5249. Todd Board, Glen Ellen 95442-9704 | | 5195. Thomas Carnesi, Torrance 90501-3109 | 5250. Todd Cachopo, Santa Clara 95051-3842 | | 5196. Thomas Daniel, Greenfield 93927-9701 | 5251. Todd Fisk, San Diego 92131-3573 | | 5197. Thomas Filip, Moorpark 93020-1332 | 5252. Todd Kalionzes, Signal Hill 90755-2148 | | 5198. Thomas Gouldy, Cambria 93428-2913 | 5253. Todd Peterson, Anaheim 92805-7516 | | 5199. Thomas Gourley, Richmond 94804-4555 | 5254. Tom Behlmer, Grass Valley 95945-7800 | | 5200. Thomas Hazelleaf, Seal Beach 90740-3056 | 5255. Tom Burt, Santa Barbara 93110-1251 | | 5201. thomas jones, Berkeley 94708-1549 | 5256. Tom Carlton, Culver City 90232-3719 | | 5202. Thomas Knecht, MD, PhD, Avila Beach 93424 | 5257. Tom Feldman, La Canada Flintridge 91011-2020 | | 5203. thomas L, Los Angeles 90031-2067 | 5258. Tom Fitzpatrick, West Hollywood 90048-2564 | | 5204. Thomas Lilienthal, Richmond 94804-7413 | 5259. Tom Fuerte, San Jose 95118-2124 | | 5205. Thomas Mcfarlan, Redondo Beach 90277-5841 | 5260. Tom Hollenbeck, Carlsbad 92009-7713 | | 5206. Thomas Nulty Jr, Dana Point 92629-3007 | 5261. Tom Smith, Oakhurst 93644-8757 | | 5207. Thomas Rossi, Sun Valley 91352-1918 | 5262. Tom Trainum, Windsor 95492 | | 5208. Thomas Ruddy, San Diego 92124-4005 | 5263. Tomiko Edmiston, Royal Oaks 95076-9020 | | 5209. Thomas Rummel, San Diego 92104-2562 | 5264. Toni Gilmont, San Juan Capistrano 92675-6715 | | 5210. Thomas Savino, Burbank 91506-1329 | 5265. Tony Kelley, Sacramento 95821-0072 | | 5211. Thomas Scharffenberger, San Francisco 94121 | 5266. Tony Venegas, Winnetka 91306-2203 | | 5212. Thorin Tabor, Temecula 92591-3752 | 5267. Tower Snow, Napa 94558-9777 | | 5213. Tiffany Forbes, Orinda 94563-6383 | 5268. TR Luberman, Bevrly Hills 90211 | | 5214. Tiffany Hom, Pasadena 91107-4405 | 5269. Tracey Guardian, West Hills 91307-3849 | | 5215. Tiffany Story, Summerland 93067-1253 | 5270. Tracey Sands, Newbury Park 91320-4144 | | 5216. Tiffany Wong, San Diego 92127-3412 | 5271. Traci Moreno, Lancaster 93536-8377 | | 5217. Tiio-Mai McCurty, Los Angeles 90028-6752 | 5272. Tracy Cheyne, Hemet 92543-7955 | | 5218. Tim Barrington, San Jose 95112-5237 | 5273. Tracy Gilbert, Rialto 92377-8831 | | 5219. Tim Barrington, San Jose 95126-3273 | 5274. Tracy Harwell, Rancho Cordova 95670-2275 | | 5220. Tim Bentley, Los Angeles 90022-3402 | 5275. Tracy Morris, San Rafael 94903-3048 | | 5221. Tim Butler, San Francisco 94109-5317 | 5276. Tracy Turner, Los Alamitos 90720-5243 | | 5222. Tim Callahan, Orange 92867-6838 | 5277. Tracy Wade, Browns Valley 95918-9609 | | 5223. Tim Hayes, San Diego 92115-6938 | 5278. tracy watada, Los Angeles 90066-7003 | | 5224. Tim O'Brien, Belmont 94002-1932 | 5279. Tracy Watt, Elk Grove 95758-6254 | | 5225. Tim Segal, San Jose 95118-2144 | 5280. Travis Buck, San Diego 92107-2526 | | 5226. Tim Wescott, Turlock 95380-4741 | 5281. Trevor Long, Visalia 93292-7070 | | 5227. Timothy Barkwill, Buena Park 90621-1206 | 5282. Tricia Fortina, Ventura 93002-0300 | | 5228. Timothy Becher, San Luis Obispo 93406-0096 | 5283. Trillion Donahue, Concord 94520-5452 | | 5229. Timothy Bock, Santa Clara 95051-3951 | 5284. Trina Aurin, Foothill Ranch 92610-2305 | | 5230. Timothy Hopwood, Mountain View 94043-6588 | 5285. Trina Snow, Temecula 92592-9246 | | 5231. Timothy Larkin, San Francisco 94109-5337 | 5286. Trisha Hillier, Beverly Hills 90210 | | 5232. Timothy Michel, Walnut 91789-1237 | 5287. Trisha Pahmeier, Tarzana 91357-1704 | | 5233. Timothy Moder, Berkeley 94703-1268 | 5288. Tristan Valliant, San Jose 95117-1652 | | 5234. Timothy Nelson, Silverado 92676-0804 | 5289. Troy Huff, Turlock 95382-7363 | | 5235. Timothy Scott, Norco 92860-1844 | 5290. Trudy Hartman, MD., Menlo Park 94025-4750 | | 5236. Tina Ann, Bolinas 94924-0265 | 5291. Trudy Morgan, Ukiah 95482-5436 | | 5237. Tina Borders, Santa Ana 92705-7621 | 5292. TRUSE PRETTO, Richmond 94805-1106 | | 5238. Tina Colafranceschi, Whitethorn 95589-0201 | 5293. Tsipoa Peskin, Berkeley 94707-2311 | | 5239. Tina de Kwaadsteniet, Los Angeles 90290 | 5294. twyla myers, Santa Barbara 93101 | | 5240. Tina Jaime, San Jose 95124-2801 | 5295. Tyleen Paige, Cherry Valley 92223-4463 | | 5241. Tina Johnson, Garden Grove 92845-1538 | 5296. Tyler Price, Davis 95616-4703 | | 5242. Tina Kosha, Los Angeles 90066-1921 | 5297. U Burton and FAMILY, Santa Monica 90405 | | 5298. Ulla Rodman, Hermosa Beach 90254-4306 | 5353. Vincent Campisi, Canyon Country 91387-1851 | |--|---| | 5299. V and B Jones, Torrance 90510-5090 | 5354. Vincent Scrima, Studio City 91604-1317 | | 5300. V Madsen, San Leandro 94577-4027 | 5355. Vincent Weis, Sacramento 95822-2403 | | 5301. V R Wallace, Whittier 90602-2547 | 5356. Vinu Arumugham, San Jose 95132-1470 | | 5302. Va Johnstone, Santa Barbara 93105 | 5357. Virdie Block, Sacramento 95822-3344 | | 5303. Val Sanfilippo, San Diego 92111-5057 | 5358. Virgil Nieman, Desert Hot Springs 92241-8398 | | 5304. Valarie Stengle, San Francisco 94112-1916 | 5359. Virginia Fahey Castillo, Danville 94526-5518 | | 5305. Valerie Beard, Sacramento 95820-3021 | 5360. Virginia Guevara, Glendale 91203-1337 | | 5306. Valerie Justus-Rusconi, Watsonville 95076-0129 | 5361. Virginia Kohfeld, Santa Monica 90402 | | 5307. Valerie Kline, Arroyo Grande 93420-3401 | 5362. Virginia Krutilek, Alameda 94501-6331 | | 5308. Valerie Lizarraga, Montebello 90640-2563 | 5363. Virginia Madsen, San Leandro 94577-4027 | | 5309. Valerie Ortega, Hollister 95023-5705 | 5364. Virginia Mareks, Laguna Woods 92637-2355 | | 5310. Valerie Ryden, Camarillo 93010-3221 | 5365. Virginia McNeely, Sacramento 95818-3809 | | 5311. Valerie Watson, Diablo 94528-0348 | 5366. Virginia Rapp, Walnut Creek 94595-4481 | | 5312. Van Burton, Magalia 95954-9485 | 5367. Virginia Watson, Los Angeles 90026-4419 | | 5313. Vanessa Gomez, Los Angeles 90059-2208 | 5368. Vita Miller, Los Osos 93402-4009 | | 5314. Vanessa Rodriguez Sandoval, North Hills 91343 | 5369. Vito Degrigoli, Palm Springs 92262-0322 | | 5315. Vaughn Hosmann, Bellflower 90706-6574 | 5370. Vivian Hir, San Ramon 94582-3272 | | 5316. Velene Campbell, Ukiah 95482-9228 | 5371. vivian tucciarone, San Francisco 94115-4348 | | 5317. Velene Campbell, Van Nuys 91401-4200 | 5372. Vonza Thompson, Los Gatos 95033-9107 | | 5318. Vera Brown, Redwood City 94065-1338 | 5373. Wallace Heusser, Fresno 93711-7007 | | 5319. Vera Loewer, Pacifica 94044-4027 | 5374. Wallace Iimura, Cupertino 95014-2206 | | 5320. vera martinez, Cathedral City 92234-2427 | 5375. Wallace Rhine, Cazadero 95421-9704 | | 5321. Verla D Walker, West Covina 91791-2064 | 5376. Walter and Bernadette Brooks, Napa 94558-9722 | | 5322. Veronica Casale, San Diego 92122-5157 | 5377. Walter Carter, Covelo 95428-9853 | | 5323. Veronica Graff, Manhattan Beach 90266-4127 | 5378. Walter D Miller, Calabasas 91302-2308 | | 5324. Veronica Romero, San Jose 95124-5329 | 5379. Walter Ramsey, Oakley 94561-3919 | | 5325. Veronica Spinharney, Oceanside 92054-6036 | 5380. Walter Zelnick, Novato 94945-2523 | | 5326. Veronika Shishido, Bayside 95524-9379 | 5381. wanda louise, Irvine 92604-3103 | | 5327. Vic Bostock, Altadena 91001-1819 | 5382. Warren Clark, Mammoth Lakes 93546-3328 | | 5328. vicente rodriguez, Daly City 94014-1401 | 5383. Warren Gold, Mill Valley 94941-5080 | | 5329. Vicki & Rod Kastlie, San Diego 92107-2310 | 5384. Warren Hageman, Carmichael 95608-1484 | | 5330. Vicki Bingaman, Frazier Park 93225-9453 | 5385. Warren Haskell, Chico 95926-2422 | | 5331. Vicki Bingo, Los Angeles 90036-4861 | 5386. Warren Salyer, Calexico 92232-9011 | | 5332. vicki brooks, Palo Alto 94301-1501 | 5387. Wayne Cowley, Camarillo 93010-9282 | | 5333. Vicki Edwards, Calistoga 94515-1135 | 5388. Wayne Gibb, Forestville 95436-9378 | | 5334. Vicki Geehan, Carlsbad 92011-4022 | 5389. Wayne Heckman, Ukiah 95482-0846 | | 5335. Vicki Hieronymus, Pacific Palisades 90272-4517 | 5390. Wayne Jr Enos, Los Angeles 90066-5105 | | 5336. Vicki Osborn-Gagen, Redwood City 94061-3822 | 5391. Wayne Miller, Newark 94560-2119 | | 5337. vicki smith, Walnut Creek 94595-2630 | 5392. Wayne Steffes, Redding 96001-2906 | | 5338. vicki tate, Napa 94558-2401 | 5393. Wena Dows, Culver City 90230-5401 | | 5339. Vicki Tomola, San Francisco 94116-1651 | 5394. Wendi Marafino, Culver City 90232-3225 | | 5340. Vicky Groom, Cloverdale 95425-5444 | 5395. Wendy Bauer, San Francisco 94112-1835 | | 5341. Victor Gray, riverside 92507-2800 | 5396. Wendy baus, Los Angeles 90056 | | 5342. Victor Magana, Fresno 93710-3717 | 5397. Wendy Denton, Oakhurst 93644-5026 | | 5343. Victoria Arvizu, Desert Hot Springs 92240-1478 | 5398. Wendy Hansen, Aromas 95004-9615 | | 5344. Victoria Behar, Thousand Oaks 91360-7038 | 5399. Wendy Larson, Turlock 95380-4933 | | 5345. Victoria Brandon, Northridge 91325-2407 | 5400. Wendy Lewis, Brentwood 94513-6133 | | 5346. Victoria F Wobermin, Los Osos 93402-4456 | 5401. Wendy Monterrosa, Covina 91722-0408 | | 5347. Victoria Jensen, Santa Monica 90405-2443 | 5402. Wendy Oser, Berkeley 94702-1027 | | 5348. Victoria Kahn, Borrego Springs 92004-1661 | 5403. Wendy Roberts, Livermore 94550-5451 | | 5349. Victoria Miller, Encino 91436-1541 | 5404. Wendy
Seto, Chino Hills 91709-2852 | | 5350. Victoria Spiers, Berkeley 94703-1572 | 5405. Wendy Weikel, Berkeley 94707-2526 | | 5351. Victoria Wyatt, Crestline 92325-3351 | 5406. wendy wilke, Fresno 93720-1856 | | 5352. Vikram Jhajj, Ruislip 90211 | 5407. wendy wu, Laguna Niguel 92677-1824 | | | | - 5408. Whitney Van Herpe, Temecula 92592-1440 - 5409. Wilfredo Rodriguez, Campbell 95008-6266 - 5410. Wiliam Wollner, Stockton 95202-1512 - 5411. Will Lebeau, Newport Beach 92661-1422 - 5412. Will Schein, Santa Cruz 95060-2948 - 5413. Willa Davis, Chula Vista 91913-2608 - 5414. William And Sabrina Parham, Irvine 92623-4338 - 5415. William Baker, Los Angeles 90042-3523 - 5416. William Boosman, Pacific Grove 93950-2619 - 5417. William D Couch, Orinda 94563-3234 - 5418. William Dahnke, Poway 92064-2362 - 5419. William Dudley, Menlo Park 94026-7495 - 5420. William Foxall, San Rafael 94901-1210 - 5421. William Gammill, San Francisco 94134-1608 - 5422. William Graham, Burbank 91502 - 5423. William Herman, Petaluma 94952-3023 - 5424. William Heuser, Arcadia 91007-6425 - 5425. William Hildebrand, Hayward 94541-2605 - 5426. William Josephs, Encino 91436-1955 - 5427. William Marsh, San Diego 92106-1716 - 5428. William Mc Guire, San Francisco 94118-2209 - 5429. William McHenry, Anaheim 92804-3303 - 5430. William Mcrae, San Diego 92109-4114 - 5431. william mittig, Mariposa 95338-8701 - 5432. William Musser IV, San Jose 95125-4610 - 5433. William Ninde, Concord 94521-5020 - 5434. william nowell, Los Angeles 90012-1920 - 5435. William Oliver, Glendora 91741-3071 - 5436. William Schlesinger, Los Angeles 90046-6810 - 5437. William Schoene, Santa Monica 90405-4847 - 5438. William Shepard, San Francisco 94121-1203 - 5439. William Sosa, Oxnard 93033-3359 - 5440. William Sullenberger, Santa Cruz 95060-5210 - 5441. William Talbott, Monrovia 91016-2509 - 5442. William Tauck, Ventura 93003-5503 - 5443. William Turley, Oceanside 92057-4441 - 5444. William Vail, Sonora 95370-8423 - 5445. William Wallin, Richmond 94805-2413 - 5446. William Weaver, Lincoln 95648-2631 - 5447. William Willis, Costa Mesa 92627-2937 - 5448. Willliam Bell, Sunnyvale 94087-3348 - 5449. Winfield Carson, Poway 92064-4839 - 5450. Winston Tormos, Apple Valley 92308-5876 - 5451. Wolfgang Rougle, Cottonwood 96022-8205 - 5452. Wynn Sasaki, Scotts Valley 95066-3914 - 5453. xochilt aviles, Duarte 91010-3118 - 5454. Y Chen, Albany 94706-1133 - 5455. Yana Stoyanova, Santa Monica 90404-2714 - 5456. Yazmin Gonzalez, Bellflower 90706-5820 - 5457. Yefim Maizel, San Francisco 94131-1621 - 5458. Yen Chou, San Diego 92101-5945 - 5459. Yen Pham, El Monte 91732-2896 - 5460. Yolanda Moreno, Fresno 93720-4093 - 5461. Yuki Nishinaka, El Dorado Hills 95762-5944 - 5462. yuko conniff, Los Angeles 90036-4061 - 5463. Yuri Yamane, Walnut 91789-1601 - 5464. Yves Decargouet, Lucerne 95458-8502 - 5465. Yvonne Davis, San Diego 92111-3245 - 5466. Yvonne Fisher, Playa Del Rey 90293-8296 - 5467. Yvonne Flagg, Riverside 92506-3157 - 5468. Yvonne Oelkers, V Isalia 93292 - 5469. Yvonne peck, Orangevale 95662-3723 - 5470. Yvonne Quilenderino, Seaside 93955-4249 - 5471. Zanne deJanvier, San Francisco 94131-3006 - 5472. Zeinob Burnham, Capitola 95010-3461 - 5473. Zoe Vavrek, Fairfax 94930-2209 - 5474. Zorine Rinaldi, Santa Monica 90405-3923 - 5475. Zsanine Alexander, Burbank 91504-2702 - 5476. CB, Los Angeles 90028-8107 - 5477. D G Sifuentes, Mammoth Lakes 93546 - 5478. Ms. Lilith, Ventura 93003 - 5479. R. Zierikzee, San Francisco 94118-2520 - 5480. V & B Jones, City 90510-5090 - 5481. V. Grubbs, San Diego 92126-3509 - 5482. William Harvey, San Diego 92103-4382 Elias Tobias, P.Eng. CEO & Lead Engineer 1 (323) 673-1415 elias.tobias@safetyscan.org 2473 Higley Road Suite 104 #250 Gilbert AZ 85295 USA 1 (323) 673-1414 www.safetyscan.org ## We Provide Solutions to Better the World through Innovation Monday, February 20, 2017 Elizabeth Scheehle, Branch Chief, Oil and Gas and GHG Mitigation Branch California Air Resources Board 1001 "I" St., Sacramento, CA, 95814 #### Via Electronic Submittal: https://www.arb.ca.gov/lispub/comm/bcsubform.php? listname=oilandgas2016&comm period=1 Ref.: CARB Oil & Gas Methane Rulemaking - Available Technologies for Monitoring Methane Fugitive Emissions #### Dear Elizabeth, Since we last had contact for my testimony at the CARB hearing in Sacramento on July 2016 very exciting new technologies for products and services became commercially available in the US at a very affordable price points! Safety Scan as a solution provider for the industry is proud to announce that we became authorized reseller and authorized field service provider for such new technologies that the industry already is showing clear signs that they will adopt: United Electric Vanguard Wireless Hart Methane Leak Detector for 24x7 fugitive Emissions monitoring. UE is an American company with almost 100 years based in Boston, MA. Vanguard is a 100% made in the USA #### More details? ## http://safetyscan.org/contact/ Each Vanguard detector has a *Wireless* HART transceiver, an antenna, a display, a long life power module, a gas sensor, and a signal processor for the gas sensor. Vanguard uses a sensor architecture trademarked "Flexsense", which allows the sensor to identify its target gas and range to a Vanguard transmitter upon connection. It is currently available with either a Methane NDIR sensor or an electrochemical and H_2S sensor. Current ranges are 0-100% LEL of methane and 0-100 ppm of H_2S . It is the methane sensing capability that is deployed for detection of greenhouse gases. ## **Industry challenge addressed** Reducing methane is a challenge for the oil & gas industry, as is compliance with emerging regulation. The U.S. Environmental Protection agency has estimated that the U.S. petroleum and natural gas industry contribute 24.1 percent of the methane into the atmosphere. They also designate methane as a significantly more powerful greenhouse gas as carbon dioxide – 25 more potent per molecule over a 100-year period and 84-87 times more potent over a 20-year period. Other governmental bodies are following suit. **The State of California**, for example, has enacted legislation (SB1383) requiring business to take measures to help reduce methane emissions by 40 percent the year 2020 Increased monitoring can help meet such challenges, but can be expensive. The cost of adding just one new gas measurement point, including obtaining 'hot' work permits, running conduits for wires, burying them, and so on, can be in the neighbourhood of \$10,000 for land-based systems and as much as five times that for offshore applications. Wireless technology can reduce the cost of adding a monitoring point by up to 90 percent. #### **Benefits** The Vanguard monitor then reduces greenhouse gas emissions by removing cost barriers to increasing the density of monitoring devices. This helps reduce greenhouse gases, first by enabling identification of leaks across a much broader area than would be possible with wired devices, and secondly, by monitoring when and whether the leaks have been corrected. This contributes to a cleaner, safer environment for everyone, while at the same time avoiding fines and penalties that might arise from non-compliance. The Vanguard provides producers with a maintenance benefit as well. By aiding early identification of assets that may be malfunctioning, it helps correct minor equipment performance issues before they become costly or may require total replacement and its unrivalled five-year battery life keeps additional maintenance costs to a minimum. #### Best practices enabled Mitigation of methane as a greenhouse gas is relatively recent. **California's** many legislations and regulations, that were enacted recently. Best practices for automating monitoring are only now forming. United Electric Controls has been conducting tests that will eventually inform best practices. Using Optical Gas Imaging cameras and LASER Quantification instrumentation provided by **Safety Scan**, we monitor the diffusion of trace amounts of methane from a simulated leak, factor in wind and other environmental conditions, and project the number of sensors that might be required to provide best coverage for an area. #### Contribution to reduction of greenhouse gases increasing the risk of leakage. Wireless gas monitoring can contribute to the reduction of greenhouse gases on many fronts. The EPA has identified hundreds of thousands of potential leakage sites in the U.S. alone. These include 365,000 oil wellheads, 100,000 oil storage facilities, 555,000 natural gas wellheads, 400,000 miles of natural gas gathering pipelines, and 300,00 miles of natural gas pipelines. Most of these locations are aging, Detecting and monitor leaks on so many facilities would not be economically feasible with wired stations. Affordable, easy to use wireless technology could, however, have a significant impact. # Safety Scan USA & United Electric Controls are already conducting a monitoring study in a Gas Storage Facility in California Wellhead Methane Monitoring Case Study: #### Purpose of Study: Evaluate the Vanguard self-powered Wireless HART Methane Gas detection system for wellhead monitoring. The goal is to look at low level "fugitive emissions" and determine best practices for deployment to provide reliable detection. Part I of this study started this year and it will continue with ongoing monitoring, the Vanguard Units are on Beta Test and being monitored continually. The Vanguard is moving from the beta phase and go into full sales phase in March of 2017 Want to read the details of this Part 1? http://safetyscan.org/contact/ #### Conclusion Continuous Monitoring for fixed sources such as Wellheads, crude storage tanks, Compressor stations, regulator stations etc. is preferable to intermittent Monitoring using hand operated technologies (sniffer, hand held Open path radar), as a small leak can develop into a large leak in a short
period of time. Handheld leak detection is costly due to high labor costs and is not timely unless deployed on a continuous basis. Traditional NDIR point detection is effective but costly due to high installation costs associated with wired (signal and power) The best solution is self-powered wireless communicating gas detectors using a robust, open source, self-organizing wireless mesh network such as *Wireless*HART. The Flir GF 320: Optical Gas Imaging Camera, although is not being pushed by this rulemaking I strongly believe this solution is more cost effective than method 21 due to the speed that we can perform leak inspections in a ratio about 20 to 1 compared to the sniffer and its related cost is way bellow this ratio. Plus consider the quality of the deliverable that will produce an infrared video image of the gas leaks (or the lack) with embedded GPS and time and date stamp encrypted into the files to produce due diligence proof of the inspections. This solution replaces paper records according to the new US EPA NSPS Quad-O Another alternative to mobile methane leak inspections is a pocket size device called: Laser Mini by Pergam Technical Services, a company with a US office in Seattle, WA headquartered in Zurich Switzerland The Laser Methane mini (SA3C32A) Intrinsically Safe and Laser Methane mini-G (SA3C50A) are laser-type detectors, capable of safely and quickly detecting gas leaks from a distance. The Laser Methane mini-G guarantees best visibility through green laser and capable to communicate with mobile devices! By linking to an Android device, you can view your recordings as a graph, the measurement history and measured locations on a map. The laser allows inspections in bright outdoor environments to a distance up to 100 ft. And the technology even allow for measurements works through glass and it is very easy to use Safety Scan used a combination of these 2 technologies to perform its pre assessment engineering services to make sure the Vanguard sensors were installed and positioned correctly on the study referred above on a natural gas underground storage facilities in northern **California**, that it is in progress now More details? http://safetyscan.org/contact/ I want to add the inspections for natural gas leaks on the streets of the many California communities, this is a very effective technology that can me mounted on vehicles. Since this solution has options for bumper mounted devices and a roof based equipment that can be used to inspect any natural gas leak source that is close to where people live. The inspection team just have to drive by and point its laser beam using a joystick type remote control inside the vehicle that together with a computer onboard to record everything with GPS information to produce a very detailed report of the findings. Or just driving by the bumper sensor will detect methane leaks coming from underneath the road that it is driving over This solution is called SELMA and it is provided by Pergam Technical Services based in Seattle and headquartered in Switzerland. It is important to note that this can be provided as a full solution including hardware, installation and training or as a service only to make it very affordable to natural gas utilities companies. It is important to note that the full solution is less than a third of the price of a solution that is being tested in the California market since last year SELMA – the abbreviation for Street Evaluating Laser Methane Assessment – is one of the most advanced diagnostic tools for the detection of methane emissions from leaks or other sources. It detects and documents methane gas in the driving path of the vehicle. Two independent laser systems monitor the driveway (SELMA MPB – bumper laser) and the sidewalk (SELMA Roof). SELMA MPB and SELMA Roof can operate simultaneously as well as separately. SELMAs main application is leak detection on natural gas transmission and distributions pipelines, inspections of natural gas storage tanks, compressor stations and other potential sources of methane emissions to the atmosphere. More details? http://safetyscan.org/contact/ Thank you for seriously considering the latest available and affordable technologies in the United States to keep our communities safe, to maintain and monitor the quality of our environment and at the same time maintaining a vibrant industry moving forward creating safe jobs and progress in California. F-6-1 Sincerely, ELIAS TOBIAS, P. Eng. CEO & Lead Engineer SAFETY SCAN USA Smart Gas Leak Detection elias.tobias@safetyscan.org www.safetyscan.org Main 323-673-1414 Direct 323-673-1415 Skype ID: eliastobias1 629 Entler Avenue, Suite 15 Chico, CA 95928 (530) 332-9400 (530) 332-9417 Fax OG-F-7-BCAOMD W. James Wagoner Air Pollution Control Officer Robert McLaughlin Asst. Air Pollution Control Officer February 21, 2017 Elizabeth Scheehle, Chief Oil and Gas and GHG Mitigation Branch California Air Resources Board 1001 I Street Sacramento, CA 95814 RE: Comments on Proposed 15-Day Modifications Dear Ms. Scheehle: The Butte County Air Quality Management District (District) thanks you for the opportunity to comment on the proposed 15-day modifications to the regulation to address Greenhouse Gas emissions from the Oil and Gas industries. We also appreciate the opportunities to provide feedback as these modifications were being developed. On the proposed regulation posted February 3, 2017, we offer the following comments: <u>Enforcement and Permitting:</u> As noted in our earlier comments for the ARB Board meeting, the proposed regulation's ISOR has been termed "optional" for Districts to enforce and implement the regulation but we still read Section 95674(b)(1) as mandatory for a permitted source to apply to include the regulation requirements in a local permit and, since no changes were proposed to this section, we are still unclear on what occurs if a district chooses not to implement all portions of the regulation. F-7-1 <u>Underground Storage Monitoring:</u> As we have previously commented on the Section addressing underground natural gas storage facilities, we are unsure of how the proposed monitoring will be used to determine the "baseline monitoring conditions" (undefined term). The proposed regulation does not indicate that "baseline" is the ambient/upwind concentration, some average or ratio of the downwind and upwind concentrations, or all or a fraction of the downwind concentration. If the "baseline" includes some combination of acceptable fugitive emissions from the facility, it appears that monitoring a higher background without an upper limit would limit the effectiveness of the regulation, i.e. would set higher alarm levels, etc. F-7-2 Alarm Reporting: The wording on the thresholds and notification requirement in several sections appears awkward. How can a facility report an alarm notice within 24 hours of an initial leak measurement for a 5-day reading above 10,000 ppm? The initial leak measurement would have occurred 4 days prior. Previous sections of the regulations use "alarm" as the event that triggers the notification not the specific thresholds. The regulation notes when the monitoring system must trigger an alarm, so the language could be revised F-7-3 Oil and Gas 15-Day Modifications February 21, 2017 Page 2 to: "Any time the monitoring system triggers an alarm, the owner or operator shall confirm the alarm condition has occurred and notify ARB within 24 hours of the alarm." Several sections of the proposed changes to the Regulation (i.e. Section 95668(h)(5)(B)6.) requires the owner or operator to notify ARB, DOGGR and the air district in case of alarms or other notification events. This is a mandatory requirement for the regulated facilities and the local district may or may not be implementing the program and may not require such notifications. Although the proposed requirement is conservative, it is unnecessary since those districts implementing the regulation are required to write such requirements into the air permit. These notification requirements should have a caveat that allows for districts to opt out of receiving notifications. Suggested language to allow district the option of receiving notifications: "...then notify ARB, DOGGR, and, upon request, the local air district....". The California Department of Conservation Division of Oil, Gas, and Geothermal Resources is used in the regulation sufficient times to warrant inclusion in the definitions with the appropriate acronym (DOGGR). <u>Consistency:</u> The repair requirement for instrumentation in Section 95668(h)(5)(B)1.e. should include the same phrase as Section 95668(h)(5)(A)1.b. "...14 calendar days from the date of calibration or the discovery of the malfunction". Thank you again for the opportunity to comment. We look forward to working with ARB staff on the final regulation. If there are any questions regarding these comments, please contact David Lusk on my staff or me. Sincerely, W. James Wagoner Air Pollution Control Officer Butte County Air Quality Management District F-7-3 cont. F-7-4 ## DAY CARTER MURPHY LLP - 3620 American River Dr., Suite 205 Sacramento, CA 95864 T: 916.570.2500 - daycartermurphy.com Ann L. Trowbridge atrowbridge@daycartermurphy.com February 21, 2017 ## VIA WEBSITE (COMMENT SUBMITTAL) Clerk of the Board California Air Resources Board 1001 "I" Street Sacramento, CA 95814 Re: Independent Storage Provider Comments Regarding Proposed 15-Day Modifications to Proposed Regulation – Subarticle 3: Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Facilities Dear Chair Nichols and Members of the Board: The Independent Storage Providers (Central Valley Gas Storage, LLC, Gill Ranch Storage, LLC, Lodi Gas Storage, L.L.C., and Wild Goose Storage, LLC, collectively the "ISPs") appreciate the opportunity to provide these comments regarding the California Air Resources Board's ("CARB") Proposed 15-Day Modifications to the Proposed
Regulation, Subarticle 3: Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Facilities ("Proposed Regulations"). The ISPs support California's ongoing efforts to reduce Greenhouse Gas ("GHG") emissions. Through these comments, the ISPs seek to ensure that the Proposed Regulations facilitate meaningful GHG emission standards, in an efficient, cost-effective manner. Following are the ISPs' specific comments. ## Section 95667. Definitions #### Section 95667(a)(4) The definition of "blowout" refers broadly to the "uncontrolled flow of gas, liquids or solids (or a mixture thereof) from a well onto the surface." Because a blowout may give rise to other required action or potentially a violation (see, e.g. section 95668(h)(5)(B)5.), it is important to have more clarity regarding what would constitute a blowout versus minor instances of uncontrolled flow (e.g., small leaks). The ISPs believe CARB intends the definition of "blowout" to cover situations like the recent incident at the Aliso Canyon facility, but not leaks from above ground well equipment. Accordingly, the ISPs recommend that the definition of "blowout" be modified to clarify that such leaks do not constitute a "blowout", through establishing a leak threshold that results in an event being F-8-1 classified as a "blowout", or defining a process for determining a blowout through caseby-case consultation with CARB staff. Alternatively, section 95668(h)(5) could be revised to clarify that the criteria or process for determining a blowout at a particular facility may be set forth in a natural gas underground storage facility monitoring plan. F-8-1 cont. #### Section 95667(a)(66) The ISPs appreciate the proposed revisions to the definition of "well". The revised definition provides greater consistency between CARB definitions and Public Resource Code definitions, which in turn will provide greater certainty to operators who must implement the CARB regulations. #### Section 95668. Standards ### Section 95668(a) Separator and Tank Systems Section 95668(a)(2)(B) provides that the requirements of section 95668(a) for separator and tank systems do not apply to systems used in non-associated gas production that receive an average of less than 200 barrels¹ of produced water per day. "Non-associated gas" is "natural gas that is not produced as a byproduct of crude oil production but may or may not be produced with condensate." (Section 95667(a)(36).) Wells used in gas storage operations are substantially similar to non-associated gas production. During discussions with CARB staff, the ISPs understood that storage water production would be similarly exempt, however that is not how the Proposed Regulations are drafted. In fact, the ISPs cannot find any section 95668(a)(2) exemption that would clearly apply to an ISP produced water tank, unless the tank contains water for 45 days per year or less. The ISPs recommend that CARB clarify that gas storage wells are included in the exemption for non-associated production, by revising section 95668(a)(2)(B) as follows: F-8-2 Separator and tank systems used in non-associated gas production, including production of non-associated gas from underground natural gas storage, that receive less than 200 barrels of produced water per day. F-8-3 The ISPs also propose revisions to the data to be used to calculate average daily production, based on natural gas storage reporting. Natural gas storage facilities do not file the annual production certified reports which section 95668(a)(2)(B) currently relies on to establish average daily production. Instead, natural gas storage facilities file quarterly SB 1281 reports with the Division of Oil, Gas, and Geothermal Resources ("DOGGR" or the "Division"). To address this fact, the ISPs propose the following revision to section 95668(a)(2)(B): The average daily production shall be determined using the annual production certified reports or, for natural gas storage, the SB 1281 quarterly reports submitted to Alternatively, the definition of "non-associated gas" could be similarly modified. Section 95668(h) Natural Gas Underground Storage Facility Monitoring Requirements O Section 95668(h)(5)(A) should be revised to make clear that one upstream and one downstream monitoring point is the standard for an underground natural gas storage facility. It would be costly and inefficient for facilities with geographically disperse assets, and/or non-contiguous compressor stations, well pads, and other equipment, to install continuous monitoring at each location. Additionally, each storage field is different and, therefore, individual monitoring plans will be tailored to take into account their unique characteristics. F-8-4 O The ISPs appreciate the revision to section 95668(h)(5)(A)1.a. to increase the measuring sensitivity of upwind and downwind instruments to a minimum 250 ppb accuracy. However, the ISPs continue to have some concern about the availability of cost-effective, durable, and reliable equipment that will meet even the revised requirement. Accordingly, the ISPs recommend that this requirement be revised to apply when cost-effective, durable, and reliable equipment is available, or that section 95668(h)(2) be revised to provide that the January 1, 2018 monitoring plan submittal deadline is subject to the availability of cost-effective, durable, and reliable equipment capable of achieving the requirements of section 95668(h)(5)(A)1. F-8-5 o The ISPs appreciate the revised requirement in section 95668(h)(5)(A)7. to trigger alarms at 4 times baseline; this concept is more realistic than what had appeared in prior versions of the Proposed Regulations. However, because ISP facilities are generally located in rural areas with naturally occurring methane from agricultural sources, development of an understanding of the magnitude of variability in methane levels will occur after monitoring is in place and a baseline is established. Along with adjusting baseline levels to account for local conditions, it may also be necessary to adjust trigger multiples to account for the variability associated with local conditions. F-8-6 Section 95668(h)(5)(B) appears to include requirements for daily or continuous leak screening that substantially overlap the requirements in section 95668(h)(5)(A). As currently drafted, it is unclear what the daily monitoring in subdivision (B) is intended to find. If the purpose is to augment the continuous monitoring required under subdivision (A) with additional screening near the wellheads, then an additional daily monitoring requirement is excessive and unduly burdensome, especially in light of its costs. The ISPs recommend replacing the proposed daily monitoring requirement with a weekly wellhead inspection protocol. F-8-7 Clerk of the Board California Air Resources Board February 21, 2017 Page 4 CARB's Revised Cost Estimates for Natural Gas Storage Facility Monitoring Requirements² provides a reasonable cost estimate for ambient air monitoring based on the costs that are currently used for existing CARB monitoring stations. This analysis estimates a capital cost of \$350,000 and ongoing costs of \$179,000 per year. Using CARB's Capital Recovery Factor (as revised in the February 17 Errata to the Proposed Regulations), the combined burden on each ISP would be a minimum of \$259,500 per year. With regard to daily or continuous monitoring, DOGGR prepared a Standardized Regulatory Impact Assessment regarding pending proposed new regulations for underground storage. This Assessment included an estimate of the cost entailed in daily monitoring efforts: "the Division estimates that, on average, each facility will have to hire one to three staff at \$80/hr. for approximately 40 hours per week to conduct daily monitoring."³ Even if an ISP needs only one additional staff member to conduct this monitoring, requiring extensive daily monitoring would result in substantial costs for the ISPs (e.g., \$80/hr.*40 hrs./week*52 weeks/yr. = \$166,400/yr). Using the same factors but reducing the monitoring frequency to weekly as the ISPs recommend would reduce the cost of well monitoring to \$33,280/yr. Based on the Division's cost estimates, an ISP would spend more than \$130,000 per year on additional (daily vs. weekly) monitoring labor costs that could more effectively be used for other safety and maintenance related items. If daily monitoring has to be done by Method 21 or Optical Gas Imaging ("OGI") equipment, that will further drive up the expense of this monitoring. The same Assessment shows the cost of an OGI instrument to be \$95,000, and states that "operators will purchase at least one and up to three units per field for this monitoring activity." Regarding the possibility of meeting the well monitoring requirement using an automated system, as contemplated by CARB in its Revised Cost Estimates, for even the smallest of the ISP facilities, there is no scenario where the estimated costs (including labor costs and annualized capital costs) for operating the equipment would cost less than \$100,000 per year. When the annualized costs for both continuous air monitoring and daily/continuous well monitoring requirements are added, no ISP will be able to comply without incurring annual expenses in excess of \$350,000 per year. Notably, unlike the major transmission and distribution utilities, the ISPs do not have monopoly customer bases and do not charge California Public Utilities Commission ("CPUC")-approved cost-of- F-8-7 cont. ² CARB, Notice of Public Availability of Modified Text and Availability of Additional Documents and/or Information (February 3, 2017), Attachment 2, page 12. ³ California Department of Conservation, Division of Oil, Gas and Geothermal Resources Underground Gas Storage Regulations Standardized Regulatory Impact Assessment, Direct Costs to California Businesses, Section d, iii, Leak Detection Protocols, p. 24. Clerk of the Board California Air
Resources Board February 21, 2017 Page 5 service based rates. This means that they are not assured recovery of the costs to implement these new monitoring requirements. A properly designed continuous air monitoring system should detect any wellhead leak. Taking this fact into account, and to avoid imposing substantial costs without corresponding benefits, the ISPs propose that section 95668(h)(5)(B) be modified to call for weekly wellhead inspections with portable leak detection equipment, instead of daily monitoring. F-8-7 cont. o The use of the term "leak" in section 95668(h)(5)(B)3. is unclear. For example, there is no detection level specified for determining when a leak must be measured using EPA Reference Method 21 within 24 hours of detection. The ISPs recommend that CARB revise section 95668(h)(5)(B)3. as follows, to provide further guidance: F-8-8 All leaks with measured total hydrocarbon concentrations above the threshold concentrations specified in section 95669 of this subarticle identified during daily leak screening... ## Section 95669 Leak Detection and Repair o As discussed in the ISPs' July 15, 2016 comments (at page 3), the requirements in this section appear duplicative and burdensome considering the extensive monitoring required under section 95668 of the Proposed Regulations. The ISPs reiterate that their facilities are de minimus sources of statewide GHG emissions. In fact, emissions reported to the CPUC for 2015 demonstrate that ISP emissions are less than one-half of one percent of gas utility methane emissions in California, and less than three-hundredths of one percent of all methane emissions in the state.⁴ Through the design of their facilities and implementation of various operating measures, the ISPs already are taking action to limit GHG emissions. It is not clear how imposing duplicative, costly, and burdensome leak detection and repair requirements on storage facilities would further California's GHG reduction goals. Given other applicable monitoring requirements, and the de minimus nature of ISP GHG emissions, the ISPs request that CARB revise section 95669 to provide that the additional leak screening contemplated in sections (e) and (g) does not apply to underground natural gas storage facilities subject to monitoring pursuant to section 95668(h)(5). F-8-9 Section 95669(o)(5) provides that "[e]xcept for the fourth ("4th") quarterly inspection of each calendar year, leaks discovered during an operator conducted inspection shall not constitute a violation if the leaking components are repaired F-8-10 Comments of the ISPs Regarding Administrative Law Judge's Ruling Entering California Air Resources Board and California Public Utilities Commission Joint Staff Annual Report on Analysis of June 17, 2016 Utilities' Reports and Commission Staff Proposal on Best Practices Into the Record and Seeking Comments (R.15-01-008), p. 3. Clerk of the Board California Air Resources Board February 21, 2017 Page 6 within the timeframes specified in this subarticle." No explanation is provided as to why leaks discovered during the 4th quarterly inspection constitute "automatic" violations, apparently regardless of whether they are repaired within the timeframes specified in Section 95669, while leaks discovered during other times of the year are not "automatic" violations. Notwithstanding the ISPs' general comment above regarding Section 95669, the ISPs recommend that CARB rectify this discrepancy by eliminating the "automatic" violation for leaks that are discovered in the 4th quarter and repaired within applicable timeframes. F-8-10 cont. The ISPs appreciate CARB's consideration of these comments, and respectfully request that the recommendations set forth herein be adopted. Sincerely, Ann L. Trowbridge Attorney for Gill Ranch Storage, LLC cc: John Boehme, Central Valley Gas Storage, LLC Lawna Hurl, Senior Legal Counsel, Lodi Gas Storage, L.L.C. and Wild Goose Storage, LLC Tim Carmichael Agency Relations Manager State Government Affairs > 925 L Street, Suite 650 Sacramento, CA 95814 Tel: 916-492-4248 *TCarmichael@semprautilities.com* February 21, 2017 Joe Fischer Project Lead, Oil & Gas Regulation California Air Resources Board 1001 I Street – P.O. Box 2815 Sacramento, CA 95812 Re: SoCalGas and SDG&E Comments on the Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Facilities Proposed 15-Day Modifications Dear Mr. Fischer, Southern California Gas Company (SoCalGas) and San Diego Gas & Electric Company (SDG&E) appreciate the opportunity to review and submit comments on the California Air Resources Board's (ARB) Proposed 15-Day Modifications to the Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Facilities. We would like to thank staff for working with stakeholders throughout the rulemaking process. This Proposed 15-Day version incorporates most of the feedback that SoCalGas and SDG&E have provided, and reflects the hard work that staff have put into the rule since 2014. In this letter we provide feedback on remaining rule items that have not yet been addressed in this version. ## 1. Enforcement Provisions Should Be Clarified to Achieve Regulatory Objectives and Incentivize GHG Reduction Efforts SoCalGas and SDG&E strongly support ARB's objective to establish a comprehensive program of regulatory and market mechanisms to achieve real, cost-effective, and quantifiable GHG reductions and acknowledge that enforcement provisions are an essential element of an effective regulatory program. In order for enforcement provisions to achieve regulatory objectives in a cost effective manner and incent the desired behavior, it is critical that the enforcement provisions take into account the efforts of regulated entities to comply and do not penalize entities for activities that could not reasonably have been prevented. Section 95674(a)(1) of the Proposed Regulation provides that "[a]ny penalties secured by a local air district as the result of an enforcement action that it undertakes to enforce the Joe Fischer California Air Resources Board February 21, 2017 provisions of this subarticle may be retained by the local air district." This clause passes up on an opportunity to invest penalties toward further GHG reductions. Moreover, Section 95674(a)(1) creates an incentive for local air districts to strictly construe the regulations, find noncompliance, and seek penalties, even where extenuating circumstances may exist (*e.g.*, leak detection technology malfunction). SoCalGas and SDG&E encourage ARB to remove this provision to avoid creating this incentive and develop a regulatory framework that invests penalties toward greater GHG reductions. As an alternative, if ARB declines to remove Section 95675(c) from the Proposed Regulation, SoCalGas and SDG&E recommend the insertion of a clause to encourage regulated entities to offset excess emissions, to further the objective to reduce GHG emissions, as follows: F-9-1 cont. § 95675. Enforcement. ... (c) Each metric ton of methane emitted in violation of this subarticle constitutes a single, separate, violation of this subarticle <u>unless such metric ton or its carbon dioxide equivalent is fully offset (for example but without limitation, via the surrender of Cap-and-Trade Program compliance instruments to ARB).</u> In addition, SoCalGas and SDG&E urge ARB to clarify that Section 95675(f) requires intentional conduct and does not impose strict liability for inadvertent errors. Section 95675(f) of the Proposed Regulation provides that "Submitting or producing inaccurate information required by this subarticle shall be a violation of this subarticle." The operation of such an enforcement provision, if read literally and without consideration of intent or willfulness, would be excessively harsh as inaccurate information may reasonably be "produced" by currently-available monitoring technologies. Indeed, emission reports are generally prepared and submitted using spreadsheet programs that sometimes round off entries by default. It is also possible inaccurate information inadvertently could be "submitted" in good faith to ARB or local air districts implementing the Proposed Regulation. Moreover, the first clause in Section 95675(g) covers falsification of information, so subsection (f) is unnecessary. Accordingly, SoCalGas and SDG&E recommend deletion of Section 95675(f). F-9-2 As an alternative, if ARB declines to remove Section 95675(f) from the regulations, then SoCalGas and SDG&E recommend that ARB clarify that the regulation is directed at knowing or intentional conduct: § 95675. Enforcement. ... (f) **Knowingly** submitting or producing inaccurate information required by this subarticle shall be a violation of this subarticle. For both our primary recommendation (deleting Section 95675(f)) and alternative recommendation (inserting knowledge qualifier into Section 95675(f)), the second clause of subsection (g) ("or submitting or producing inaccurate information") should be deleted as it is duplicative. Finally, in furtherance of ARB's cost-effective GHG reduction objectives, the Proposed Regulation should be revised to provide a reasonable opportunity to cure the production or submission of inaccurate information before enforcement authority is activated. # 2. Compliance with Leak Detection and Repair Requirements Makes Unsubstantiated Quarterly Distinction In general, the Proposed 15-Day version's edits to Section 95669(o) better incentivize operators to locate and repair leaks by providing a limited safe harbor from enforcement for self-discovered leaks. We appreciate ARB's willingness to work with stakeholders to address this important incentive structure. However, Section 95669(o)(5) would exclude from this safe harbor leaks discovered during the 4th Quarter of each calendar year. As such, leaks discovered during the last three months of a year would be treated in a radically different way than leaks discovered during the first
nine months of a year, with leaks discovered in October – December constituting violations. This temporal distinction is nonsensical, is inconsistent with the objective of LDAR programs, and there is no rational basis in the administrative record supporting it. LDAR requires periodic leak surveys because leaks in pressurized systems will occur *periodically* regardless of calendar quarter or operator diligence (e.g., due to thermal cycling, vibration, etc. associated with typical operations of the affected components). If finalized, the Proposed 15-Day version's edits to Section 95669(o)(5) would undercut ARB Staff's expressed intent for the Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Facilities Oil: "This modification was necessary to provide operators with the ability to find and repair leaks throughout the calendar year without a penalty which is consistent with the intent of the proposed regulation." Further, we recommend clarifying that leaks discovered during an Air District inspection similarly enjoy the limited safe harbor. Accordingly, we recommend the revision of Section 95669(o)(5) as follows: (5) Except for the fourth (4th) quarterly inspection of each calendar year, leaks Leaks discovered during an operator or Air District conducted inspection shall not constitute a violation if the leaking components are repaired within the timeframes specified in this subarticle. ## 3. Method 21 Concentration-Based Rule Provisions Are Not Supported As discussed in our previously submitted comments, annual surveys using a Method 21 gas leak concentration measurement (i.e., screening value) of 10,000 ppmv or more as a leak definition would result in emission reductions commensurate with or greater than the assumptions used by ARB that are the basis for the proposed rule. EPA Method 21 gas leak concentration measurements (i.e., screening values) have a very large uncertainty, are extremely poor predictors of gas leak *rates*, define a minimum leak definition concentration of 4,000 ppmv for many detectors, and should not be the basis for leak repair thresholds and schedules, and rule compliance determinations. The Proposed r-9-4 ¹ ARB, Notice of Public Availability of Modified Text and Availability of Additional Documents and/or Information – Proposed Regulation for Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Facilities, at 18 (February 3, 2017). Joe Fischer California Air Resources Board February 21, 2017 Rule's LDAR provision should consider (1) the limitations of Method 21 and (2) that over 98% of gas leak mass emissions are from leaks from components with Method 21 screening values greater than 10,000 ppmv. ARB should adopt a leak definition of Method 21 gas leak concentration measurement of 10,000 ppmv and remove Method 21 measured concentration-based rule requirements [e.g., §95669(h), (i), and (o)]. F-9-4 cont. Further, the ARB report "Enhanced Inspection & Maintenance for GHG & VOCs at Upstream Facilities" posted to the rule docket provides additional documentation to support the above assertions². The ARB study results are presented graphically in Figure 2-7 of the report, and correlation equations are provided that allow calculation of leak emission rate estimates for different component types based on the EPA Method 21 screening value (SV) measured. In §§95669(h) and (i), the ARB proposed rule includes LDAR criteria and repair actions based on Method 21 concentration screening values of 1,000 ppmv, 10,000 ppmv, or 50,000 ppmv. Summary observations regarding the estimated leak emissions rates from the ARB report follow. A more detailed analysis is provided in Attachment A. - An average component leak with a SV of 1,000 ppmv leaks a negligible amount of gas, less than 1 (one) scf of natural gas per <u>year</u> with a value of less than one cent per year (assuming a gas price of \$3.44 per MCF). - An average component leak with a SV of 10,000 ppmv leaks less than 20 scf of per <u>year</u> with a value of less than 10 cents per year. The average mass emissions rate for 10,000 ppm leaks is less than 0.03 metric tons CO₂e per year³. ARB has not justified why leaks of this magnitude or smaller warrant regulatory control. - An average component leak with a SV of 50,000 ppmv leaks about 200 scf of natural gas per year (or about 0.3 metric tons CO₂e per year) with a value of less than \$1.00 per year. This relatively low emission rate is significant because the proposed rule requires aggressive action for leaks with a SV above 50,000 ppmv and requires such leaks to be eliminated after 2020. As discussed in previous SoCalGas comments, the Method 21 screening value is not indicative of a very large leak, and the proposed measures associated with 50,000 ppmv leaks are not warranted. - These very small emission rates demonstrate that rule provisions that require leak repairs in a short prescribed time period [e.g., 2 or 5 calendar days in §95669(i)] cannot be cost-effective if the repair cannot be completed immediately (i.e., successful immediate repair is not possible). Daily leak emissions are negligible (e.g., about 1 gram per day for a 10,000 ppm leak) and do not justify the labor cost for an operator to repair such leaks outside their normal maintenance schedule. As discussed in Attachment A, if repairing the leak within the prescribed time includes actions such as additional vehicle trips (e.g., for parts or special services) or de-pressuring the system, the associated emissions will exceed the leak repair reduction in many cases. ² "Enhanced Inspection & Maintenance for GHG and VOCs at Upstream Facilities," SAGE Environmental Consulting, December 2016 ³ CO₂e emissions based on global warming potential of 72. Joe Fischer California Air Resources Board February 21, 2017 This information supports previous SoCalGas comments recommending a leak concentration threshold of 10,000 ppm (rather than lower values), and identifying the inability to equate a leak that screens at 50,000 ppm as an especially large emitter. F-9-5 cont. ### 4. 2020 LDAR Requirement Are Not Achievable SoCalGas and SDG&E remain very concerned with the allowable leak thresholds set for 2020 and beyond and believe that it is not practical or meaningful to prescribe the proposed 2020 leak thresholds, nor achievable to reach such levels. As we explain above, a high concentration measurement does not always correlate to a high-emission leak and there is a strong likelihood that low-emission but high concentration leaks could trigger violations. We recommend that ARB allow time to evaluate collected data from the LDAR program to assess program efficacy before committing to the limits set beginning January 2020 (Tables 3 and 4). Further, as explained in the Proposed Regulation Staff Report, the allowable number of leaks in Tables 1 and 2 were modeled after existing local air district regulations, which also allowed quarterly inspections to be reduced to annual inspections if a facility maintained compliance for five consecutive quarters⁴. As the revised rule no longer allows quarterly inspections to be reduced to annual, the allowable number of leaks are not appropriate and should be removed. F-9-6 Accordingly, we recommend the removal of the 2020 allowable number of leaks and repair time periods, and the revision of section 95669(i) as follows: (i) On or after January 1, 2020, <u>ARB will evaluate the reported leak data to</u> determine if the thresholds and associated repair time periods should be adjusted. #### 5. ARB Should Consider Safety Concerns with Vapor Collection Section 95668(d)(4)(C) provides an option for rule compliance for reciprocating compressors, and requires that gas emissions from compressor vent stacks used to vent rod packing or seal emissions be controlled with the use of a vapor collection system as specified in section 95668(c). This option is not always viable from a safety standpoint, and, therefore, the rule should be revised to consider the operational requirements of available external combustion equipment used to control emissions. This control requirement would be the only viable option for compressors where the captured emissions have the potential for entrained air (e.g., from a reciprocating compressor distance piece into which rod packing vents) and cannot be compressed into an existing sales gas or fuel gas system due to safety considerations. F-9-7 As previously discussed with staff, a delay of repair provision should be added to §95671(f)(1)(b) to allow time to address technical and safety issues or to obtain permits. We recommend the addition as follows: ⁴ ARB Staff Report: Initial Statement of Reasons. May 31, 2016. §95671(f)(1)(b) <u>A delay of repair shall be granted by the ARB Executive Officer if the owner or operator can provide proof that the parts or equipment required to make necessary repairs have been ordered.</u> i. A delay of repair to obtain parts or equipment shall not exceed 30 calendar days, or 60 days from the date from of the initial measurement, unless the owner or operator notifies the ARB Executive Officer to report the delay and provides an estimated time by which the repairs will be completed. F-9-8 cont. ## 6. Rule Should Provide Flexibility for Storage Monitoring Plans The natural gas underground storage facility monitoring requirements entail multiple layers of redundancy: 1) continuous ambient monitoring; 2) daily or continuous wellhead monitoring; 3) quarterly LDAR; and 4) daily audio-visual inspection under LDAR. As explained in our previous comment letter, ARB must consider how the high costs of implementing these redundant measures would not provide any meaningful emissions reduction benefits, nor even prevent a large leak⁵. In addition, the Division of Oil, Gas, & Geothermal Resources (DOGGR) has proposed regulations that already require real-time well pressure monitoring for each wellhead⁶, which would detect operating anomalies that
trigger investigation before a major leak occurs. SoCalGas and SDG&E also recommend that the plan allow for more flexibility to allow operators to use technology and processes best suited to the unique characteristics of a storage field location, such as size, terrain, etc. This is consistent with previous staff comments on avoiding an overly prescriptive regulation, and allowing operators to design a plan that meets regulatory objectives. We provide the following specific comments on the revised monitoring requirements: - **A. Monitor specifications should be flexible.** ARB has added specific requirements for upwind and downwind sensors at storage facilities. While SB 887 language requires monitoring "at sufficient locations" throughout the facility, it does not specify anything further. We, therefore, recommend that the rule allow flexibility for the operator to determine the configuration of the monitoring system, as part of the plan submittal. - §95668(h)(5)(A): Measurements by the upwind monitor are not considered for the alarm system referenced in §95668(h)(5)(A)7 and the measurements have no utility. ARB does not justify the need for the upwind monitors, and they are an unsupported and unwarranted expense and should be removed from the rule. ⁵ SoCalGas and SDG&E Comments on Proposed Regulation, filed July 18, 2016. ⁶ DOGGR Draft Regulations section 1726.7 (a) Joe Fischer California Air Resources Board February 21, 2017 - If the requirement is retained, monitoring should be limited to one upwind and one downwind monitor, as reflected in ARB's cost estimates. ARB Attachment 2 analysis assumes two ambient monitoring stations for each facility. The continuous air monitoring requirements in the proposed rule are ambiguous. The rule text should reflect ARB's associated support analysis, and codify this monitoring approach: "Continuous air monitoring to measure upwind and downwind ambient concentrations of methane at sufficient locations throughout the facility to identify methane emissions in the atmosphere." F-9-9 cont. - 1. The monitoring system must have at least one sensor located in a predominant upwind location and at least one sensor located in a predominant downwind location with the ability to continuously record measurements." - The 250 ppb accuracy requirement for ambient monitors is ambiguous and requires a measurement concentration or range to provide context. In addition, since methane monitoring technology continues to be developed, the proposed requirement could exclude viable technologies. Additional flexibility is warranted, and the accuracy requirement should be reflected as a relative accuracy rather than absolute accuracy. The following context is based on the average ambient methane concentration in California, which is about 2 ppmv, and includes flexibility for new technologies that may become available. We propose the following changes: F-9-10 §95668(h)(5)(A)1.a: "The upwind and downwind instruments shall have the capability to measure ambient concentrations of **2 ppmv** methane within minimum 250 ppb accuracy to determine upwind and downwind emissions baselines, or other performance criteria approved by the ARB Executive Officer." - **B.** Alarm system requirements should be revised. Section 95668(h)(5)(B) requires notification to regulatory agencies any time a leak above 50,000 ppmv is identified or above 10,000 ppmv is identified for more than five continuous days. Leak rate / Method 21 concentration correlations from ARB's recently released Enhanced I&M Report (discussed above and in Attachment A) indicate that: - Average 10,000 ppmv leaks from connectors, flanges, and valves in natural gas service emit less than 0.2 pound of methane per year (or less than 0.25 gram per day), and - Average 50,000 ppmv leaks from connectors, flanges, and valves in natural gas service emit about 1 to 2 pounds of methane per year (or about 1 to 2 grams per day). ARB has not justified why such small leaks warrant regulatory notification. Further, as noted above, an alarm is required if instrumentation detects "a leak" above 10,000 ppmv for more than 5 continuous days. Then, §95668(h)(5)(B)(6) requires notification to state and local agencies if a leak is identified based on a subsequent Method 21 survey. As discussed in the previous item, and discussed further below and presented in Attachment A, Table 2, leaks can be very small at this concentration level and notifications may not be warranted. Joe Fischer California Air Resources Board February 21, 2017 Implementation is also not clear – e.g., it is not clear if a single instantaneous measurement above 10,000 ppmv once per day for 6 days would result in the conclusion that the, "10,000 ppmv leak persists for more than 5 continuous calendar days." SoCalGas recommends a revision to the response required if continuous instrumentation persistently detects a leak larger than 10,000 ppmv. If the leak is investigated and repaired per §95668(h)(5)(B)(3) and (4), and recorded and reported per §95668(h)(5)(B)(7) and (8), notifications should not be required. Based on the leak rates noted in Attachment A, Table 2 (e.g., ARB report correlation equations show average emission rates of 0.2 to 2 grams per day), notifications to several state and local agencies are not warranted. F-9-12 C. More time is needed for revisions of monitoring plan. We appreciate that ARB allows 180 days for operators to implement monitoring plans after approval, as we had requested. However, the rule still only provides 14 days for revisions if ARB disapproves the operator plan. 14 days is not sufficient time to revise a storage facility monitoring plan, particularly when it is considered these will be the initial plans and that ARB will be approving or disproving the plans just prior to the July 4th holiday. A minimum 60-day time period is needed. We provide the following edits: F-9-13 §95668(h)(3)(A): "Revisions to monitoring plans must be submitted to ARB within 14-60 calendar days of ARB notification" §95668(h)(3)(B) "ARB will approve in full or in part, or disapprove in full or in part, the revisions to the monitoring plan within 14 calendar days of submittal to ARB. <u>If ARB</u> does not respond with the 14 calendar days the monitoring plan is approved in full." **D.** Well blowout - Assuming ARB retains Section 95675(c), we recommend that a well blowout not be considered a violation and that new Section 95668 (i)(5)(B)(5) be deleted in its entirety. In that scenario, the rule would fully cover the climate impact of a well blowout and operators would be fully incentivized to avoid well blowouts. F-9-14 SoCalGas and SDG&E would like to thank ARB staff for considering our feedback. Please contact me if you have any questions or concerns about these comments. Sincerely, /s/ Tim Carmichael Tim Carmichael Agency Relations Manager SoCalGas and SDG&E ## Attachment A: ARB's Enhanced I&M Report data supporting SoCalGas comments, including additional examples and analysis On February 3, 2017, ARB released a report prepared by Sage Environmental, "Enhanced Inspection & Maintenance for GHG & VOCs at Upstream Facilities – Final (Revised)." As discussed in the comments and further explained below, the ARB report supports previous SoCalGas comments questioning the leak definition (i.e., based on an EPA Method 21 screening value (SV) of 1,000 ppmv versus 10,000 ppmv) and related requirements for repair schedules and other criteria associated with those two screening values and a SV of 50,000 ppmv. The report presents results from an ARB field study that measured mass emissions from leaking components in natural gas service, and correlated emission rates with EPA Method 21 screening values (SVs). This is consistent with historical studies that have developed "correlation equations" for leaks where the estimated leak rate is a function of the Method 21 screening value. In previous comments, SoCalGas has provided examples of very low mass emissions associated with some leaks, and the ARB Enhanced I&M Report provides additional documentation to support those assertions. The ARB study results are presented graphically in Figure 2-7 of the report, and correlation equations are provided that allow emission rate calculations for different component types. Emission rates can be calculated using the correlation equations and analysis can consider associated proposed rule benefits based on those results. For example, in §§95669(h) and (i), the ARB proposed rule includes LDAR criteria and repair actions based on SVs of 1,000 ppmv, 10,000 ppmv, or 50,000 ppmv. The associated emission rates can be calculated and implications assessed. ## Overview of Emission Levels based on ARB Enhanced I&M Report Screening Value Correlations Tables 1 through 3 present calculated hourly or annual emission rates for key proposed rule SV thresholds. The value of the gas saved presented in the tables is based on a natural gas price of \$3.44 per MCF¹. - An average component leak with a SV of 1,000 ppmv leaks a negligible amount of gas, less than 1 (one) scf of natural gas per <u>year</u> with a value of less than one cent per year. - An average component leak with a SV of 10,000 ppmv leaks less than 20 scf of natural gas per <u>year</u> with a value of less than 10 cents per year. The average mass emissions rate for 10,000 ppm leaks is less than 0.03 metric tons CO₂e per year. ARB has not justified why leaks of this magnitude or smaller warrant regulatory control. - An average component leak with a SV of 50,000 ppmv leaks about 200 scf natural gas of per <u>year</u> with a value from saved gas of less than \$1.00 per year. This relatively low emission rate is significant because the proposed rule requires aggressive action for leaks with an SV above 50,000 ppmv and requires such leaks to be eliminated after 2020. As discussed in previous SoCalGas comments and demonstrated in Table 3, the Method 21 screening value is not
necessarily indicative of a very large leak, and the measures associated with 50,000 ppmv leaks are not warranted. - These very small emission rates demonstrate that rule provisions that require leak repairs in a short prescribed time period [e.g., 2 or 5 calendar days in §95669(i)] cannot be cost-effective if the repair cannot be completed immediately (i.e., successful immediate repair is not possible). Daily leak emissions are negligible (e.g., about 1 gram per day for a 10,000 ppm leak) and do not justify the labor cost for an operator to repair such leaks outside their normal maintenance schedule. For example, the incremental emissions associated with repairing a 10,000 ppmv leak after 30 days rather than 5 days is about 4 lbs (or 0.002 metric tons) of CO₂e (based on a GWP of 72). If an operator was required to make a designated trip to repair the leak to meet a 5 day repair time period, ¹ \$3.44 per MCF is the natural gas value used by ARB in its economic analysis. and the repair required one hour at \$60/hr, the cost-effectiveness associated with the incremental leak reduction would be about \$30,000 per metric ton. Further, and as discussed below and shown in Figure 1, a light duty truck emits about one pound of CO₂ per mile. Thus, if the designated trip to repair the leak to meet the 5 day repair time period required more than 4 miles of driving, rule compliance would cause a net increase in GHG emissions. Tables 1-3 present average leak emission rates based on correlation equations from the ARB study. Averages are based on the emission rates for the four component types. Weighted averages presented in the tables consider the number of each type of component included in the study. That last column in each tables presents the value of gas saved based on a natural gas price of \$3.44 per MCF. Table 1. Average Leak Rate Emissions, Method 21 Screening Value = 1,000. | | | TOC (as CH4) Leak Rate for M21 Screening Value of 1,000 ppmv | | | | | | | |----------------------|--------|--|----------|--------|----------|--------|--------|---------| | | | gram/ | lb CO2e/ | | mt CO2e/ | | | | | Component | kg/hr | day | day | lb/yr | yr | scf/hr | scf/yr | \$/yr | | Valves | 4.6E-7 | 1.1E-2 | 1.7E-3 | 8.9E-3 | 2.9E-4 | 2.4E-5 | 0.21 | \$0.001 | | Connectors & Flanges | 9.7E-7 | 2.3E-2 | 3.7E-3 | 1.9E-2 | 6.1E-4 | 5.0E-5 | 0.44 | \$0.002 | | OELs | 3.0E-6 | 7.1E-2 | 1.1E-2 | 5.7E-2 | 1.9E-3 | 1.5E-4 | 1.35 | \$0.005 | | Other components | 1.2E-6 | 2.8E-2 | 4.4E-3 | 2.3E-2 | 7.4E-4 | 6.1E-5 | 0.53 | \$0.002 | | Average | 1.4E-6 | 3.3E-2 | 5.3E-3 | 2.7E-2 | 8.8E-4 | 7.2E-5 | 0.63 | \$0.00 | | Weighted Average | 1.3E-6 | 3.2E-2 | 5.1E-3 | 2.6E-2 | 8.4E-4 | 6.9E-5 | 0.61 | \$0.00 | **Table 2. Average Leak Rate Emissions, Method 21 Screening Value = 10,000.** | | | TOC (as CH4) Leak Rate for M21 Screening Value of 10,000 ppmv | | | | | | | |----------------------|--------|---|----------|-------|----------|--------|--------|--------| | | | gram/ | lb CO2e/ | | mt CO2e/ | | | | | Component | kg/hr | day | day | lb/yr | yr | scf/hr | scf/yr | \$/yr | | Valves | 9.9E-6 | 0.24 | 0.04 | 0.19 | 0.006 | 5.1E-4 | 4.50 | \$0.02 | | Connectors & Flanges | 7.7E-6 | 0.18 | 0.03 | 0.15 | 0.005 | 4.0E-4 | 3.50 | \$0.01 | | OELs | 8.0E-5 | 1.93 | 0.31 | 1.55 | 0.051 | 4.2E-3 | 36.70 | \$0.13 | | Other components | 6.6E-5 | 1.59 | 0.25 | 1.28 | 0.042 | 3.5E-3 | 30.30 | \$0.10 | | Average | 4.1E-5 | 0.99 | 0.16 | 0.79 | 0.026 | 2.1E-3 | 18.75 | \$0.06 | | Weighted Average | 3.6E-5 | 0.86 | 0.14 | 0.70 | 0.023 | 1.9E-3 | 16.46 | \$0.06 | Table 3. Average Leak Rate Emissions, Method 21 Screening Value = 50,000. | | TOC (as CH4) Leak Rate for M21 Screening Value of 50,000 ppmv | | | | | | | | |----------------------|---|--------------|-------------------------------|-------|----------------|--------|--------|--------| | Component | kg/hr | gram/
day | lb <mark>CO2e</mark> /
day | lb/yr | mt CO2e/
yr | scf/hr | scf/yr | \$/yr | | Valves | 8.4E-5 | 2.02 | 0.32 | 1.62 | 0.05 | 4.4E-3 | 38 | \$0.13 | | Connectors & Flanges | 3.3E-5 | 0.78 | 0.12 | 0.63 | 0.02 | 1.7E-3 | 15 | \$0.05 | | OELs | 8.1E-4 | 19.35 | 3.07 | 15.57 | 0.51 | 4.2E-2 | 368 | \$1.27 | | Other components | 1.1E-3 | 26.81 | 4.26 | 21.58 | 0.70 | 5.8E-2 | 510 | \$1.76 | | Average | 5.1E-4 | 12.24 | 1.94 | 9.85 | 0.32 | 2.7E-2 | 233 | \$0.80 | | Weighted Average | 4.4E-4 | 10.51 | 1.67 | 8.46 | 0.28 | 2.3E-2 | 200 | \$0.69 | Related Analysis and Comments: Emission rates and proposed storage monitoring and LDAR criteria - Screening Value-based Notification Criteria in §95668(h)(5)(B): This section requires notification to regulatory agencies any time a leak above 50,000 ppmv is identified or above 10,000 ppmv is identified for more than five continuous days. Leak rate / Method 21 concentration correlations from ARB's recently released Enhanced I&M Report (discussed further below) indicate that: - F-9-15 F-9-16 - Average 10,000 ppmv leaks from connectors, flanges, and valves in natural gas service emit less than 0.2 pound of methane per year (or less than 0.25 gram per day), and - Average 50,000 ppmv leaks from connectors, flanges, and valves in natural gas service emit about 1 to 2 pounds of methane per year (or about 1 to 2 grams per day). ARB has not justified why such small leaks warrant regulatory notification. - Emissions Implications from Repair Schedules in §§95669(h) and (i): These two sections define repair schedules based on SVs. SoCalGas recommends revisions to allow more appropriate repair schedules. For example, GHG emissions from driving to repair leaks may be *higher* than the emissions that are reduced if unscheduled trips are required. - Example scenarios are provided to compare and contrast emissions from actions that would result from proposed rule requirements. For example, the cited rule sections list schedules for repairing leaks based on the SV, and leaks must be successfully repaired or removed from service within as little as 2 calendar days of initial leak detection. In some cases (e.g., when a first attempt at repair is not possible or not successful), this may require an expedited response including personnel working weekends and holidays. It does not appear that ARB has considered the GHG emissions caused by such an expedited response, the associated environmental benefit (or dis-benefit), or the cost-effectiveness of such an expedited response. The following examples illustrate potential emissions reductions from leak repair and related emission increases from vehicle travel if unplanned trips are required. The emissions dis-benefit discussed below can be further compounded if equipment de-pressurization is required to safely perform the repair. That analysis is not presented here, but could be completed to demonstrate additional emission dis-benefits from prescribed repair schedules that do not consider operational and logistical factors. Emission rates from correlation equations in ARB's Enhanced I&M Report can be used to assess and compare emission levels from the leak and from vehicle travel: - GHG emissions from additional driving caused by an expedited response can exceed incremental GHG emission reductions. Figure 1 shows cumulative GHG emissions (as CO₂e, GWP = 72 for methane) for two average leak rates for **50,000** ppm leaks (leak concentration as methane measured by EPA Method 21). Such leaks will be rare, and leak rates (and emissions reductions) will typically be *much lower* than presented in Figure 1. The 2 grams methane per day leak rate applies to connectors, flanges, and valves, and the 25 grams methane per day leak rate applies to OELs and other components (refer to ARB's Enhanced DI&M Report and Table 3 above). Light duty trucks emit about 1 pound of CO₂ per mile². - In Figure 1, the red line estimates the CO₂ emissions if an employee drove 40 miles (roundtrip) to repair a leak. For example if they had to work on a weekend and make a special trip to repair the component, or if an unplanned trip was required to meet the repair schedule. The vehicle emissions would exceed the GHG emissions for 10 days of gas leakage at 25 grams of methane per day and *months* of GHG emissions for gas leakage at 2 grams of methane per day. The employees may drive further than 20 miles (one way) to address the required leak repair schedule. ² Based on CO₂ emissions from motor gasoline combustion of 20 pounds per gallon, with the truck averaging about 20 mpg. ■ In Figure 1, the blue line estimates the CO₂ emissions if an employee drove 10 miles (roundtrip) to repair a leak, for example if they had to make a special trip within a large gas storage facility to repair the component. This would equal the GHG emissions for about 3 days of gas leakage at 25 grams of methane per day and about 25 days of GHG emissions for gas leakage at 2 grams of methane per day. The leak repair reductions are further offset by vehicle methane emissions, which are not presented in Figure 1. For example, based on an EPA report,³ gasoline fueled trucks emit 0.02 to 0.05 grams of methane per mile. For a 10 miles trip, this is 0.2 to 0.5 grams of methane emissions (versus a very conservatively high leak rate of 2 or 25 grams per day shown in Figure 1). For a 40 mile trip, this equates to 0.8 to 2.0 grams of methane emissions – or a similar magnitude as the daily leak rate. The approximate cost-effectiveness (i.e., \$ / metric ton of incremental CO₂e emission reductions) can also be considered, independent of the emissions dis-benefit discussed above. The cost for an expedited leak repair is well above \$10,000/metric ton, which is a very high value for GHGs. For example, personnel working two hours on a weekend or over-time at a fully burdened cost of \$60/hr to specifically repair a 2 gram
methane per day leak (e.g., to meet a 2 calendar repair time schedule), that could have been repaired during a normal rounds ten days later, would cost about \$100,000 per incremental metric ton CO₂e emission reductions. In sum, repair time periods should be of sufficient duration that repairs can be conducted during a normal and organized repair schedule that would not require unnecessary site visits (i.e., driving) that will result in excess GHG emissions, as well as to avoid extremely disproportionate costs relative to the incremental emission reductions. The rule should allow a minimum of 10 business days. If equipment venting is required to complete the repair, then the repair schedule should allow additional time, as warranted. Repair at the next scheduled process shutdown may be appropriate. Figure 1. Compare cumulative CO₂e emissions by day (for average 50,000 ppm leaks) to emissions from vehicles mileage to address leak repair. Methane GWP = 72. cont. ³ EPA420-P-04-016, "Update of Methane and Nitrous Oxide Emission Factors for On-Highway Vehicles," Table 10, (November 2004). • Screening value for leak definition: \$95669(h) – (i) include leak definitions for 2018 through 2019, and starting January 1, 2020. The emission rates presented above indicate very low average emissions from leaks at 10,000 ppmv or 1,000 ppmv, and the emissions information supports previous SoCalGas comments recommending a leak concentration threshold of 10,000 ppm (rather than lower values). Or, at a minimum, SoCalGas has recommended that ARB evaluate the program after two years rather than presuming more stringent criteria are warranted in 2020. F-9-17 • Repair schedules and maximum allowed screening value: The same two sections of the proposed rule define repair schedules based on the SV as well as the number of leaks allowed. In addition to very low emission rates at SVs of 1,000 or 10,000 ppmv presented in Tables 1 and 2, Table 3 also demonstrates the inability to equate a leak with an SV of 50,000 ppm as an especially large emitter. For currently proposed criteria based on SV tiers, analysis of the emissions benefit and costs of required actions do not withstand scrutiny when considering emission rates based on ARB study results. F-9-18 ## Uncertainty from EPA Method 21 Instrumentation The ARB report also demonstrates the arbitrary nature of leak concentration thresholds by comparing the response of Method 21 instruments. The study evaluated three different leak detection instruments that meet EPA Method 21 Performance criteria. Leaking components were monitored by each instrument in close succession. Table 4 compares measured concentrations for three instruments for leaks in the 1,000 to 10,000 ppmv range. Table 4. Data from Table 3-9 of the Sage Study Report "Comparative Monitoring Results for Method 21 Compatible Instruments" | | Commonant | Lea | Max / | | | | |--------|--------------------------|-----------|--------------------|--------------|------|--| | Item # | Component
Description | TVA (ppm) | RKI Eagle
(ppm) | COSMOS (ppm) | Min | | | 39 | Level Controller | 1,200 | 1,200 | 1,400 | 117% | | | 40 | Connector | 3,100 | 2,390 | 3,400 | 142% | | | 41 | OEL | 3,200 | 3,450 | 8,900 | 278% | | | 42 | Controller | 5,000 | 5,400 | 5,800 | 116% | | | 43 | Pressure regulator | 6,100 | 4,900 | 7,300 | 149% | | | 44 | Connector | 6,900 | 3,400 | 10,100 | 297% | | F-9-19 Measured hydrocarbon concentrations differed for every leak, with differences as large as a factor of 3. Comment 15 in the SoCalGas/SDG&E comments dated July 18, 2016 regarding the proposed ARB methane rule discusses why EPA Method 21 gas leak concentration measurements (i.e., screening values) have a very large uncertainty, and should not be the sole basis for leak repair thresholds, schedules, and rule compliance determinations. Separate from the discussion above regarding the emission rates in Tables 1 through 3, the data in Table 4 demonstrate additional ambiguity and uncertainty that can occur from instrumentation-based differences in defining and assessing the significance of a leak. Collectively, this information supports SoCalGas comments that a leak definition of 10,000 ppmv is more appropriate than 1,000 ppmv. # **Attachment B: Costs Estimates for LDAR and Storage Monitoring** ARB documents released on February 3, 2017 include updates to cost and emission estimates, posted on the ARB website as "Attachment 2." Tables below summarize ARB cost estimates for LDAR and storage monitoring, and present cost estimates from SoCalGas for comparison. A summary of key points follow. ## LDAR Economic Analysis Table 1 compares the ARB analysis to SoCalGas cost estimates for LDAR programs. As discussed in previous SoCalGas comments, available documentation indicates that ARB's targeted emission reduction can be achieved with annual rather than quarterly survey frequency. Thus, the SoCalGas analysis includes costs for quarterly or annual surveys, and considers two values for methane global warming potential (GWP). The gray rows highlight *parameter assumptions* that differ significantly for ARB and SoCalGas. The yellow rows highlight the two primary results: total annual LDAR cost and LDAR cost effectiveness. The comparisons indicate: F-9-20 - ARB's LDAR cost estimate for quarterly surveys is similar to SoCalGas costs for *annual* surveys. The SoCalGas costs indicate quarterly surveys are about 4 times more costly than ARB's estimate. - The SoCalGas estimate assuming quarterly surveys and the commonly used GWP based on a 100-year time horizon (GWP = 21) shows a cost effectiveness value over 8 times higher than ARB's estimate (i.e., \$193.78 per metric ton CO₂e reduced versus \$23.48 per metric ton). # Storage Monitoring Economic Analysis Table 2 compares several storage monitoring scenarios from the ARB analysis to the SoCalGas cost estimate for continuous monitoring. This includes ambient monitoring requirements and well-related monitoring requirements in §98668(h) of the proposed rule. The yellow rows highlight total costs for different components of the storage monitoring program. For <u>ambient monitoring</u>, the costs for ARB and SoCalGas are similar. However, as discussed in SoCalGas comments, the cost estimate is based on two total monitors, which is not clearly indicated in the proposed rule. If additional ambient monitors are required, costs (relative to Table 2 estimates) would increase approximately 50% for each additional monitoring location. F-9-21 Similar to the comment below for wellhead monitoring, these costs do not include costs for infrastructure. It is unlikely that relatively remote ambient monitor sites will have power access, and significant costs could be incurred to provide power, and develop access roads, instrumentation pads, etc. For <u>wellhead monitoring</u>, ARB assumes that continuous monitoring instruments will be employed with 10% or less of the wells monitored manually. Table 2 presents comparisons assuming continuous wellhead monitoring. ARB has not adequately considered costs for *manual* wellhead monitoring: SoCalGas anticipates that manual monitoring will be employed at some or all sites, at least in initial years of the program. As discussed in previous SoCalGas comments, additional evaluation is needed to assess the viability of continuous monitoring systems to meet proposed requirements. Many methane monitoring technologies are still experimental or developmental, such as those being developed under the DOE ARPA-E research program. F-9-22 • For daily manual monitoring, SoCalGas experience is that costs are approximately \$20,000 per well per year. For example, approximately \$2.4 million per year at one facility. This is an *ongoing annual cost*. The Table 2 costs are total statewide estimates for 14 storage facilities. The total continuous wellhead monitoring costs for the 14 facilities are \$3.5 to \$7.8 million, so the average annual costs are \$250,000 to \$560,000 per facility. This estimate is significantly lower than the annual \$2.4 million cost for manual monitoring based on SoCalGas experience. F-9-22 cont. - Since manual monitoring is likely to be much more prevalent than forecast by ARB, the wellhead monitoring costs are significantly underestimated. In addition, for *continuous* wellhead monitoring, cost estimates do not include infrastructure needed to implement the program. For example, power (electricity) will not be readily available at all locations, and costs to provide power and develop pads and access roads could be significant, depending upon the location. $Table\ 1.\ Comparison\ of\ ARB\ and\ SoCalGas\ Economic\ Analysis\ for\ Proposed\ LDAR.$ | - | | ARB 2017 | SCGas Quarterly
(GWP = 72) | SCGas Annual
(GWP = 72) | SCGas Quarterly
(GWP = 21) | SCGas Annual
(GWP = 21) | Notes | |---|--------------|--------------|-------------------------------|----------------------------|-------------------------------|----------------------------
---| | LDAR Inspections Costs | | | | | | | | | Number of Components | A | 1,585,653 | 1,565,168 | 1,565,168 | 1,565,168 | 1,565,168 | ARB component count includes 20,485 well casings (excluded from SCGas analyses). Well casings require gas emission rate measurements, not Method 21 leak concentration measurements, and should not be included in this total. These costs should be determined separately. | | LDAR survey team labor Rate (\$/hr) | В | \$60 | \$142.06 | \$142.06 | \$142.06 | \$142.06 | ARB Labor rate based discussions with contractors. SCGas Labor rate from ICF 2016 (2-person team with travel and other ODC). A 2-person team is needed for this rule because survey requirements include carry OGI camera, recordkeeping, component counts (§95669(n)), and initial attempt at leak repair. In addition, 2-person teams is standard procedure due to safety considerations when working at remote locations (e.g., O&G production, storage fields) | | Labor hours per survey team year | С | 2,080 | 2,080 | 2,080 | 2,080 | 2,080 | | | Inspections per year | D | 4 | 4 | 1 | 4 | 1 | | | Components per survey team year | E | 70,720 | 70,720 | 70,720 | 70,720 | 70,720 | Based on inspection rate of 34 components per hour (includes preparation and travel) | | Annual LDAR Inspection Cost (\$/yr) | F=A*B*C*D/E | \$11,192,845 | \$26,158,561 | \$6,539,640 | \$26,158,561 | \$6,539,640 | | | Set up Cost | | \$11,192,845 | \$26,158,561 | \$6,539,640 | \$26,158,561 | \$6,539,640 | Calculation check | | Cost per Facility (\$/Facility) | G | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | | | Number of Facilities | Н | 799 | 799 | 799 | 799 | | Number of Facilities at the time when the survey was conducted. | | Number of Components from Survey | ı | 1,339,185 | 1,339,185 | 1,339,185 | 1,339,185 | 1,339,185 | realiser of racingles at the time when the survey was conducted. | | Total One-time Set up Cost (\$) | J=G*H*A/I | \$1,419,076 | \$1,400,743 | \$1,400,743 | \$1,400,743 | \$1,400,743 | | | Capital Recovery Factor (CRF) | K | 0.23 | 0.244 | 0.244 | 0.244 | | Based on experience, SCGas assumes LDAR vendors are periodically changed, assume after 5 years on average for all facilities and discount rate of 7% | | Annualized Set-up Cost (\$/year) | L=J*K | \$326,387 | \$341,781 | \$341,781 | \$341,781 | \$341,781 | | | Pacardka aning & Panarting Cost | | | | | | | | | R&R Cost per Person (Survey Team)Year | M | \$15,000 | | | | | | | Total R&R Costs (\$) | N=M*D*A/E | \$15,000 | | | | | Paying ARR Costs based on ICE decument estimates | | Total R&R Costs (\$) | N1=P*A/I | \$1,345,294 | \$2,486,032 | \$677,888 | \$2,486,032 | ¢677 000 | Revised ARB Costs based on ICF document estimates. "P" from SCGas comments dated 7/18/16 (see Attachment A, row T). Number of facilities and | | Total Nan Costs (3) | NI-F A/I | | \$2,46U,U32 | Ç077,866 | 32,460,032 | 3077,886 | businesses increased by ratio of "Number of Components" and "Number of Components from Survey," which is assumed to account for new facilities added since the survey was conducted. | | Facility Support Cost | | | | | | | | | Facility personnel support (\$/Facility-yr) | Q=A*80*C*D/E | \$0 | 14,730,993 | 3,682,748 | 14,730,993 | | SCGas estimates one hour of storage facility rep time (at \$80/hr) required for every hour survey team on site, based on historical support for leak surveys at storage facilities (e.g., training, scheduling, safety orientation, survey team escort and support, M21 measurement of detected and repaired leaks, leak repair, etc.) - ARB assumes no facility support costs. ""Following the methodology from the ICF report, the capital cost of larger repairs is not included based upon the assumption that these repairs would need to be made regardless of an LDAR program; because the operator would repair these parts regardless of the LDAR program, the program serves to identify equipment failures sooner, benefiting the operator above and beyond business as usual. Thus only those repairs that are made on a first attempt are accounted for in this estimate, and are reflected in the 34 components per hour value." | | Total Annual LDAR Inspection Cost | R=F+L+N+N1+Q | \$12,864,526 | \$43,717,367 | \$11,242,058 | \$43,717,367 | \$11,242,058 | | | Annual Leak Emissions (mt CH4/yr) | S | 11,407 | 11,407 | 11,407 | 11,407 | 11.407 | From Tables A-1, A-2, and A-3 of Attachment 2. | | LDAR Control Efficiency | T | 60% | 90% | 80% | 90% | 80% | | | Emission reductions by LDAR (mt CH4/yr) | U=S*T | 6,844.28 | 10,266 | 9,126 | 10,266 | 9,126 | | | Global Warming Potential | V | 72 | 72 | 72 | 21 | 21 | GWP of 21 based on 100 year horizon and GWP of 72 based on 20 year horizon. | | Annual Leak Emissions (mt CO2e/yr) | V
W=S*V | 821,314 | 821,314 | 821,314 | 239,550 | 239,550 | OF 21 Desce of 100 year nonzon and Gove of 72 Dased on 20 year nonzon. | | Emission reductions by LDAR (mt CO2e/yr) | X=W*T | 492,788.45 | 739,182.67 | 657,051.26 | 215,594.95 | 191,639.95 | | | LDAR Cost Effectiveness | | | | | | | | | LDAR Cost Effectiveness (\$/mt CO2e) | Y=R/X | \$26.11 | \$59.14 | \$17.11 | \$202.78 | \$58.66 | | | Value of Recovered Gas | Z | \$1,293,380 | | | | | | | | Z1=Z*T/60% | | \$1,940,070 | \$1,724,507 | \$1,940,070 | \$1,724,507 | | | LDAR Cost Effectiveness with Recovered Gas Savings (\$/mt CO2e) | AA=(R-Z)/X | \$23.48 | \$56.52 | \$14.49 | \$193.78 | \$49.66 | | Table 2. Comparison of ARB and SoCalGas Economic Analysis for Proposed Storage Monitoring – Ambient and Wellhead Monitoring. | | Parameter ID | ARB Scenario 1 | ARB Scenario 2 | ARB Scenario 3 | <u>SCGas</u> | | |--|-----------------|--------------------|--------------------|----------------|--------------|---| | Parameter | | (SCGas, IR 5500 at | (ultrasonic and IR | (Fixed OGI at | | | | | | each well) | at each well) | <u>Wells)</u> | | | | Continuous Ambient Air Monitoring Costs | | | | | | | | Capital Cost per Facility (\$/Facility) | A | \$400,000 | \$350,000 | \$350,000 | \$400,000 | Costs based on ARB assumption of 2 monitors per facility. - SCGas EA: Estimated facility capital cost for multiple units (Boreal TDL based-technology) for 360 degree coverage. Actual capital costs will depend on requirements for "ambient" and "facility" monitoring, and instrument sensitivity requirements. | | Capital Recovery Factor | В | 0.13 | 0.13 | 0.13 | 0.142 | 10 year amortization, ARB at 5% discount rate, SCGas at 7% discount rate. | | Capital Costs for Meteorological Station required by §95668(h)(5)(A)2. (\$/Facility) | С | \$0 | \$0 | \$0 | | Assume 2 met stations, \$10,000 each. | | Annualized Capital Costs (\$/Facility-yr) | D=B*(A+C) | \$52,000 | \$45,500 | \$45,500 | \$59,640 | | | Annual O&M costs (\$/Facility-yr) | E | \$52,000 | \$179,000 | \$179,000 | \$52,000 | SCGas EA: estimated costs for maintenance, calibration, spare parts, etc. Estimate 5% of monitors is replaced each year + \$10,000 annual O&M per monitor | | Annual O&M costs for Meteorological Station (\$/ | F | \$0 | \$0 | \$0 | \$7,680 | Assume 2 met stations, 4 hours maintenance and calibrations a month per station. | | Number of Facilities | G | 14 | 14 | 14 | 14 | | | Total Annual Cost | H=G*(D+E+F) | \$1,456,000 | \$3,143,000 | \$3,143,000 | \$1,670,480 | | | Daily or Continuous Wellhead Monitoring Costs | | | | | | | | Capital Cost per Well (\$/Well) | 1 | \$77,000 | \$94,500 | \$30,000 | \$77,000 | ARB Scenario 3, \$90,000 to cover three wells. Assumption not supported. SC Gas EA: 2 pair IR 5500 at each well + 10% contingency. | | Annualized Capital Costs (\$/Well-yr) | J=I*B | \$10,010 | \$12,285 | \$3,900 | \$10,934 | Se das E. V. 2 pair 10 3500 de cada Weir + 10/0 contangency. | | Annual O&M Costs (\$/Well-yr) | К | \$5,000 | \$5,000 | \$0 | \$5,000 | ARB Scenario 3, no O&M costs. Assumption not supported. SCGas EA: estimates costs for maintenance, calibration, reporting, data review, and data compilation for external audiences. Estimate 5% of equipment is replaced each year + \$3,500 annual O&M per well. | | Number of Wells | L | 452 | 452 | 452 | 452 | | | Annual OGI camera inspections (\$ / Facility) | М | \$0 | \$0 | \$123,839 | \$0 | ARB Scenario 3, 10% of wells require OGI. This cost is about \$38,500 per well per year. Would be less expensive to install the Fixed OGI at each well. | | Total Annual Cost (\$/yr) | N=L*(J+K)+M*G | \$6,784,520 | \$7,812,820 | \$3,496,546 | \$7,202,168 | ARB Scenario 3 has a calculation error, the Fixed OGI costs should only apply to 90% of the wells. | | Recordkeeping & Reporting | | | | | | | | Monitoring Plan (MP) Development (\$/Facility) | 0 | \$20,000 | \$20,000 | \$20,000 | \$20,000 | | | Capital Recovery Factor | P | 0.142
 0.142 | 0.142 | | Adjusted ARB CRF to match ARB total cost. ARB used SCGas CRF. | | Annualized MP Development Costs (\$/Facility-yr | Q=O*P | \$2,840 | \$2,840 | \$2,840 | \$2,840 | | | Annual MP Updates (\$/Facility-yr) | R | \$4,000 | \$4,000 | \$4,000 | \$4,000 | | | Annual Reporting Cost (\$/Business-yr) | S | \$20,800 | \$20,800 | \$20,800 | \$20,800 | | | Number of Businesses | T | 6 | 6 | 6 | 6 | | | Annual Recordkeeping Cost (\$/Facility-yr) | U | \$83,200 | \$83,200 | \$83,200 | \$83,200 | | | Total Annual Cost (\$/yr) | V=S*T+G*(Q+R+U) | \$1,385,360 | \$1,385,360 | \$1,385,360 | \$1,385,360 | | | Screen and Repair Detected Leaks | | | | | | | | Annual repairs (\$/Facility) | W | \$134,682 | | | \$134,682 | Annual cost to screen and repair Method 21 detected leaks in accordance with §95668(h)(5)(B)3. & 4. SCGas cost estimate from SCGas comments dated 7/18/16 (see Attachment A1, row G6). | | Total Annual Cost | X=G*W | \$1,885,548 | | | \$1,885,548 | | | Total Annual Monitoring Cost | Y=H+N+V+X | \$11,511,428 | \$12,341,180 | \$8,024,906 | \$12,143,556 | | # **Attachment C: Additional Comments and Rule Language Modifications** Suggested Language modifications: additions and deletions # **1.** §95667(a) Definitions The thresholds specified in this article are associated with a concentration measurement (ppmv) not a rate (scf/hr). (27) "Leak or fugitive leak" means the unintentional release of emissions at a rate **concentration** greater than or equal to the leak thresholds specified in this article. # 2. §95668(d)(3) – Centrifugal Natural Gas Compressors The Centrifugal Compressors section needs the same clarification language that was added to Section 95668(c)(4)(A) Reciprocating Compressors to prevent duplicative testing of seals. - §95668(d)(3) Beginning January 1, 2018, components on driver engines and compressors that use a wet seal or a dry seal shall comply with the leak detection and repair requirements specified in section 95669; except for components subject to section 95668(d)(4); and, - §95669(b)(15) A compressor wet seal which is subject to the requirements specified in section 95668(d)(4) of this subarticle. ## 3. Delay of Repair Language was added to provide a means for extending the repair timeframe. Using "may" implies an approval is required. - §95668(c)(3)(D)1; §95668(c)(4)(D)1; and §95668(d)(6)(A): "A delay of repair may shall be granted by the ARB Executive Officer if the owner or operator can provide proof that the parts or equipment required to make necessary repairs have been ordered." - §95668(h)(4); and §95668(i)(5) A delay of repair may shall be granted by the ARB Executive Officer under the following conditions: ## 4. §95669 – Leak Detection and Repair • §95669(b)(1) Clarification is needed that LDAR is applicable to the aboveground components of wells, unless they are currently being inspected under an LDAR program. Are components currently exempt from inspection under an existing LDAR regulation exempt from this section of the proposed regulation? (ex: SCAQMD Rule 1173(l)(1)(C) "Components exclusively handling commercial natural gas.") o §95669(b) (1) Components, including components found on tanks, separators, **the aboveground components of** wells, and pressure vessels that are subject to local F-9-23 F-9-24 F-9-25 F-9-26 F-9-27 air district leak detection and repair <u>inspection</u> requirements if the requirements were in place prior to January 1, 2018. F-9-28 cont. o §95669(c) Beginning January 1, 2018, all components, including components found on tanks, separators, **the aboveground components of** wells, and pressure vessels not identified in section 95669(b) shall be inspected and repaired within the timeframes specified in this section. F-9-29 - §95669(b)(15) see #2 above - Clarification is needed to ensure that components with no ability to produce emissions are not subject to this regulation. - §95669(b)(16) Components on utilities and plant systems which do not contain natural gas: potable and non-potable water (cooling water, fire water, etc.), engine oil, cooling water, gasoline and diesel, septic and sewage systems, fire extinguishing systems, etc. <u>|</u> - o §95669(b)(17) Compressed Gas cylinders - §95669(e): The rule should clarify that personnel should not be required to drive daily to remote locations at a facility that are not otherwise visited solely for the purpose of an inspection. ARB has not demonstrated that this would cost-effectively reduce emissions and the associated accumulated vehicle emissions would greatly exceed the reduction from the occasional early detection of a very small leak. The following edits are recommended: F-9-32 - §95669(e): "Except for inaccessible or unsafe to monitor components, owners or operators shall audio-visually inspect (by hearing and by sight) all hatches, pressure-relief valves, well casings, stuffing boxes, and pump seals for leaks or indications of leaks at least once every 24 hours for facilities locations that are visited daily, or at least once per calendar week for facilities locations that are not visited at least once every 24 hours or at least monthly if a facility has not operated more than 200 hours in a month. The operator shall keep sufficient operating records to support the inspection frequency," - As written, leaks detected on a Friday could require personnel to work on the Saturday to measure the leak concentration. The very small emission rates associated with the vast majority of leaks (refer to ARB Enhanced I&M Report leak rate data) does not warrant such action. For example, ARB has not demonstrated that such a requirement would be cost-effective (i.e., considered the cost for personnel to work a weekend (possibly at over-time labor rates) relative to the difference in potential emission reductions from identifying the leak a few days faster). ARB also has not considered that the GHG emissions emitted when the personnel drove to and from work (see Attachment A). The following edits are recommended: F-9-33 o §95669(f)(1): "For leaks detected during normal business hours, the leak concentration measurement shall be performed within 24 hours by the end of the next normal business day. For leaks detected after normal business hours or on a weekend or holiday, the deadline is shifted to the end of the next normal business day." F-9-33 §95669(g)(1)(A) "The concentration of Aall leaks detected with the use of an OGI instrument shall be measured using U.S. EPA Reference Method 21 within two calendar days of initial OGI leak detection or within 14 calendar days of initial OGI leak detection of an inaccessible or unsafe to monitor component to determine compliance with the leak thresholds and repair timeframes specified in this section subarticle. For leaks detected after normal business hours or on a weekend or holiday, the deadline is shifted to the end of the next normal business day." F-9-34 §95669(g)(3) Requiring inaccessible or unsafe to monitor components to be inspected per method 21 annually with no screening option could result in either placing personnel in an unsafe situation or a facility shut down. We propose adding language consistent with the CARB GHG Mandatory Reporting Rule o CARB GHG Section 95154 F-9-35 - (1) Optical gas imaging instrument - (2) Method 21 "Owners or operators must use alternative leak detection devices as described in paragraph (a)(1) or (a)(2) of this section to monitor inaccessible equipment leaks or vented emissions." - (4) Optical gas imaging instrument. An optical gas imaging instrument must be used for all source types that are inaccessible and cannot be monitored without elevating the monitoring personnel more than 2 meters above a support surface. - $\S95669(g)(32)$ All inaccessible or unsafe to monitor components shall be inspected at least once annually using US EPA Reference Method 21 or screened with Optical Gas Imaging instruments. - The ARB Notice of Public Availability indicates that "scheduled" was added to Section 95669(h)(3), Table 2 and Table 4, but it is missing from 95669(h)(3). For consistency, "scheduled" should also be added to section 95669(i)(4) - o 95669(h)(3) Critical components or critical process units shall be successfully repaired by the end of the next **scheduled** process shutdown or within 12 months from the date of initial leak detection, whichever is sooner. - 95669(i)(4) Critical components or critical process units shall be successfully repaired by the end of the next process scheduled shutdown or within 12 months from the date of initial leak detection, whichever is sooner. - A best practice proposed by the CPUC in the SB 1371 Leak Abatement OIR proceeding is to "require bundling of work whenever possible to prevent multiple venting of the same piping". Rule language is needed to prevent a conflict between regulatory proceedings. During discussions with ARB staff, the question of when a shut-in or blowdown is necessary was discussed. Safety of personnel and the public are of primary concern. If repairs are required on high pressure systems, it is unsafe to perform even a F-9-37 simple task such as tightening a flange without first reducing the pressure. An analogy would be adjusting a fitting on a garden hose (low pressure water) vs. a fire hose (high pressure). o 95669(h)(4)(C) A delay of repair will result in a net decrease in emissions when consideration is given to bundling the repair with other, planned future work. The owner or operator can provide documentation of the planned future work to support the consideration of net emissions benefit. 1. The delay of repair shall not exceed the end of the next scheduled process shutdown or within six months, whichever is sooner. • 95669(h) and 95669 (i) Previous comments have been submitted regarding the technical basis for Table 1 and Table 3. Originally this table was referenced as an incentive to step-down from a required quarterly inspection to annual. With the
removal of the step-down inspection frequency, these tables and associated references should be deleted. | 0 | Table 1 - Allowable Number of Leaks | | | | | | | |---|-------------------------------------|----------------------------|-----------------------|--|--|--|--| | | January 1, 2018 | 200 or Less | More than 200 | | | | | | | through December | Components | Components | | | | | | | 31, 2019 Leak | | | | | | | | | Threshold | | | | | | | | | 10,000-49,999 ppmv | 5 | 2% of total inspected | | | | | | | 50,000 ppmv or | 2 | 1% of total inspected | | | | | | | greater | | | | | | | | 0 | Table 3 - Allowable Nu | ı mber of Leaks | | | | | | | | On or After January | 200 or Less | More than 200 | | | | | | | 1, 2020 Leak | Components | Components | | | | | | | Threshold | | | | | | | | | 1,000-9,999 ppmv | 5 | 2% of total inspected | | | | | | | 10,000-49,999 ppmv | 2 | 1% of total inspected | | | | | | | 50,000 ppmv or greater | 0 | Θ | | | | | - 95669(o) The sections limiting the number of leaks should be deleted. Studies, including the ARB Enhanced I&M Report, have shown that a leak concentration measured by EPA Reference Method 21 is a very poor predictor of the leak's mass flow rate. Further, as discussed below, the sections limiting the number of leaks imply that leaks can be prevented, which is inconsistent with a basic, common understanding of leak emissions and LDAR program objectives. - (2) On or after January 1, 2020, no facility shall exceed the number of allowable leaks specified in Table 3 during any an ARB Executive Officer inspection period as determined by the ARB Executive Officer or by the facility owner or operator F-9-37 cont. F-9-38 in accordance with US EPA Reference Method 21, excluding the use of PID instruments. F-9-39 • 95669(o)(5) The notice of public availability states that this section is necessary to ensure that facilities are maintained in compliance with the standards. This is inconsistent with the objective of LDAR programs, where leak surveys are intended to discover and repair leaks. If leaks did not occur over time, repairs could be completed once and no further actions would be required. LDAR requires periodic leak surveys because leaks in pressurized systems will occur regardless of operator diligence – e.g., due to thermal cycling, vibration, etc. associated with typical operations of the affected components. This section implies that all leaks can be prevented, which is inconsistent with a basic, common understanding of leak emissions and LDAR program objectives, therefore this section should be deleted. F-9-40 95669(o)(5) Except for the fourth (4th) quarterly inspection of each calendar year, leaks discovered during an operator conducted inspection shall not constitute a violation if the leaking components are repaired within the timeframes specified in this subarticle # 5. 95671(f)(1)(b) Vapor Collection Systems and Vapor Control Devices. For consistency and to reduce potential conflict with other section of this regulation, the delay of repair language should be added to this section. This allows for instances where additional time may be required to address technical and safety issues, long lead times, or to obtain permits. F-9-41 §95671(f)(1)(b) A delay of repair shall be granted by the ARB Executive Officer if the owner or operator can provide proof that the parts or equipment required to make necessary repairs have been ordered. i. A delay of repair to obtain parts or equipment shall not exceed 30 calendar days, or 60 days from the date from of the initial measurement, unless the owner or operator notifies the ARB Executive Officer to report the delay and provides an estimated time by which the repairs will be completed. # 6. §95673- Reporting Requirements - §95669 (9): The reporting requirement to report an alarm 4 times the baseline conditions (8 ppm if 2 ppm is baseline) does not take into account any time weighted integrated average (such as a 20 minute average). - This alarm limit does not consider if it is a leak from the facility versus external sources (e.g., biogenic or other sources). - Alarm reporting should be revised to only include those incidents confirmed to be from the facility and should be based on a defined averaging period rather than an instantaneous measurement, which could be caused by any number of perturbations. # 7. Appendix C - Appendix C Test Procedure for Determining Annual Flash Emission Rate of Gaseous Compounds from Crude Oil, Condensate, and Produced Water, §10.3: The bubble point pressure and sample integrity check is flawed: - Transferring the sample from a floating piston cylinder to a double valve cylinder may compromise the sample (e.g., loss of volatile hydrocarbons and/or addition of air). Further, water-soluble species (e.g. CO₂, methane) could be transferred from the hydrocarbon phase in the double valve cylinder. - The graphing procedure in sub-section (g) appears to assume the bubble point pressure is the same or very close to the sample collection pressure. If the actual bubble point pressure is much less than or much greater than the sample collection pressure, then all six data points could be in a straight line. Or, the bubble point pressure could be between two of the three pressures below or above the sample collection pressure. February 21, 2017 Elizabeth Scheehle, Branch Chief, Oil and Gas and GHG Mitigation Branch California Air Resources Board 1001 "I" St., Sacramento, CA, 95814 Via Electronic Submittal: https://www.arb.ca.gov/lispub/comm/bcsubform.php?listname=oilandgas2016&comm_period=1 Re: Letter of Support and Suggested Improvements for the Revised Draft Regulation for Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Facilities Dear Ms. Scheehle, Please accept this letter on behalf of 32 environmental justice, public health, and public interest institutions representing millions of Americans in support of the proposed rule to regulate greenhouse gas emissions from oil and gas facilities in California. We commend the California Air Resources Board ("CARB") staff for drafting a proposal that directly regulates methane and associated emissions from a diverse suite of new and existing oil and gas sources. The provisions contained in the draft represent a model for the nation, including the quarterly baseline inspection requirement for facilities, the use of continuous ambient air quality monitoring along the fencelines of natural gas storage facilities, and the prioritization of natural gas capture over combustion requirements for a suite of equipment. This draft demonstrates the public health and welfare benefits of the rule, and showcases California as the foremost leader in tackling serious clean air and environmental issues. F-10-1 While we applaud the agency's effort to enact a strong rule, we are concerned that the timeframe for adopting the rule and implementing its provisions continues to slip – with the implementing timeframe delayed at least a year from the initial regulatory proposals. Additionally, we urge the Board to enumerate a well-developed implementation plan that lays out a detailed roadmap for | F-10-2 how CARB and local air pollution districts will work together to effectively and efficiently implement the new regulations, including the timetable for periodic government audits of newly regulated facilities. Since the air pollution from oil and gas operations is a global problem, it is imperative for California to take strong action in ensuring the best leak-detection and repair technology is being used and inspections are being enforced – only then will a clear example be set for the rest of the nation and the world demonstrating what is possible. As a growing body of evidence demonstrates, there are significant negative public health and environmental impacts associated with pollution from oil and gas, with many of the worst impacts falling on communities adjacent to oil and gas operations. Shortlived pollutants like methane are warming the planet in ways that impact us at the local level. Studies show that along with the release of strong climate pollutants like methane, oil and gas production releases harmful co-pollutants like volatile organic compounds that contribute to ozone formation, impacting lung health, and toxic chemicals like benzene, which is a known human carcinogen. In fact, CARB's recently published report, titled "Enhanced Inspection & Maintenance for GHG & VOCs at Upstream Facilities," verifies the presence of toxic compounds in many of the identified leaks within the 39 oil and gas facilities sampled throughout California in 2015. It is clear from this data that the need to diminish leaks for economic, climate and health reasons is pressing. Unfortunately, but not surprisingly, the communities most impacted by oil and gas pollution are often low-income communities and communities of color that are already disproportionately vulnerable to socio-economic and environmental hazards. Residents of the most impacted communities throughout California, some of which live fewer than 30 feet away from active production facilities, have experienced firsthand the harmful effects of oil and gas pollution. Reported symptoms from residents living near oil and gas operations have included onset of asthma and other respiratory problems, nausea, dizziness, loss of smell, and frequent migraines. These reports have been corroborated by studies showing, among other things, that increased residential oil and gas production increases the risk of asthma exacerbations. Additionally, science shows that our most vulnerable and defenseless populations - children, pregnant women, and the elderly - are most susceptible to experiencing negative health impacts from oil and gas pollution. To address these concerns, we recommend the rule
roll-out, both by the state and local air districts, prioritize implementation, consistent and timely oversight, and regulatory enforcement at facilities in close proximity to disadvantaged communities and low-income communities of color identified in the top 25% of CalEnviroScreen 3.0. In order to ensure that the proposed regulation results in maximum reductions in emissions that harm community health, we support CARB in its efforts to maintain stringent leak detection and repair requirements applicable to facilities with the potential to leak or inadvertently vent harmful pollutants. For these reasons, we applaud CARB for remaining committed to requiring quarterly inspections - without a step down. As the rule is implemented, leaks should become less prevalent due to the increased inspection, repair and oversight requirements - this is a beneficial and intended result. However, data shows that the industry has F-10-3 a long way to go before frequent inspections lose their benefits. Studies show the way to combat the problem of super-emitters and oil and gas leaks is frequent inspection and maintenance – such requirements must remain in place even as emissions decline. For these reasons, CARB's decision to reject a step-down provision for leak inspections is critical toward ensuring that the rule is sufficiently protecting the health and welfare of nearby communities. Thank you for taking seriously the concerns of our communities. Sincerely, Vinai Decena RN, PHN Northern California Program Coordinator, Alliance of Nurses for Healthy Environments Bonnie Holmes-Gen Senior Director, Air Quality and Climate Change, American Lung Association in California Catherine Garoupa-White Californians Against Fracking Jane Williams **Executive Director, California Communities Against Toxics** Diana Vazquez Policy Advocate, California Environmental Justice Alliance (CEJA) Jena Price Legislative Affairs Manager, California League of Conservation Voters (CLCV) Bill Magavern Policy Director, Coalition for Clean Air Keith Nakatani Oil and Gas Program Manager, Clean Water Action Michele Hasson, MPP Policy Director, Center for Community Action & Environmental Justice (CCAEJ) Sue Chiang Pollution Prevention Director, Center for Environmental Health Madeline Stano Staff Attorney, Center for Race Poverty and the Environment **Nayamin Martinez** Director, Central California Environmental Justice Network **Dolores Weller** Director, Central Valley Air Quality (CVAQ) Coalition Paul Ferrazz Executive Director, Citizens Coalition for a Safe Environment (CCSE) Darin Schroeder Associate Attorney, Clean Air Task Force Jonathan Parfrey **Executive Director, Climate Resolve** Jennifer Krill **Executive Director, Earthworks** Taylor Thomas Research and Policy Analyst, East Yard Communities for Environmental Justice Dan Jacobson State Director, Environment California Timothy O'Connor Director of California Oil and Gas, Environmental Defense Fund Bill Allayauc California Director of Government Affairs, Environmental Working Group Patricia McPherson President, Grassroots Coalition Jeff Kuyper Executive Director, Los Padres ForestWatch Loni J. Cortez Russell Deputy Field Manager, Western States, Moms Clean Air Force Briana Mordick, Senior Scientist Meleah Geertsma, Senior Attorney Natural Resources Defense Council Joel Ervice Associate Director, Regional Asthma Management and Prevention (RAMP) Matt Pakucko President and Co-Founder, Save Porter Ranch Elly Benson Staff Attorney, Sierra Club Dan York Vice President, The Wildlands Conservancy Jason Barbose Western States Policy Manager, Union of Concerned Scientists Sandra Fluke California State Director, Voices for Progress Dr. Elizabeth Dougherty Director, Wholly H20 # WSPA Comments on 15-day Modifications to draft Regulation for Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Operations (February 2017) ### **Circulation Tanks** **Issue 1**: Proposed section 95668(b)(2)(A) allows owners or operators of circulation tanks to comply with the requirement to conduct technology assessments in three different production fields by either (1) conducting assessments in three fields individually or (2) being part of a group of owners or operators who conduct assessments in three different production fields. In order to meet (2), section 95668(b)(2)(A)1 allows an owner or operator to conduct a technology assessment in one or more fields and submit it to ARB, to be combined with technology assessments from other owners or operators, in order to reach the required three different production fields. WSPA requests that ARB clarify that the option in subsection 95668(b)(2)(A)1. is a method by which to meet the requirement in section 95668(b)(2)(A). F-11-1 **Recommendation 1:** WSPA recommends that ARB clarify proposed section 95668(b)(2)(A) as follows: (A)1. In order to comply with section 95668(b)(2)(A), individual owners or operators may conduct a technology assessment and emissions testing within one or more production fields and submit the results to ARB, which will be combined with technical assessments performed by other owners or operators. **Issue 2**: Proposed section 95668(b) requires owners or operators of circulation tanks to conduct a technology assessment which includes the information listed in section 95668(b)(2)(C). The proposed regulation refers to the "technology assessment and emissions testing" in some places and only the "technology assessment" in others. Because section 95668(b)(2)(C) currently lists the information that must be included in a technology assessment, including test results, WSPA believes that the proposed regulation should simply reference the "technology assessment," whose requirements are specified in section 95668(b)(2)(C). WSPA's requested changes and clarifications to section 95668(b)(2)(C) (Issue 3 below) also support this suggested modification. **Recommendation 2:** WSPA recommends that ARB clarify proposed section 95668(b) as follows: F-11-2 - (2)(A) Each owner or operator, individually or as part of a group of owners and operators, must conduct a technology assessment and emissions testing in at least three different production fields from wells with different characteristics, such as depth of well or API gravity of crude oil or condensate. - (2)(A)1. Individual owners or operators may conduct a technology assessment and emissions testing within one or more production fields and submit the results to ARB, which will be combined with technical assessments performed by other owners or operators. - (3) The ARB Executive Officer will review the results of the technology assessment and emissions testing specified in section 95668(b)(2) and provide a determination on the installation of vapor collection and control equipment by no later than July 1, 2019. **Issue 3:** As stated previously in our comments dated July 18, 2016, WSPA's primary concern with the proposed control measures for circulation tanks is safety of the technology when used in practice. WSPA appreciates ARB's consideration of our comments and incorporation of a safety evaluation in the proposed regulation. WSPA believes that a comprehensive safety evaluation of the capture and control technologies must be conducted to determine if they can be installed and operated safely. Please see Attachment B for an evaluation of the safety concerns, performed by an independent safety expert, associated with the operation of capture and control equipment that has been considered to date. F-11-3 # WSPA Comments on 15-day Modifications to draft Regulation for Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Operations (February 2017) WSPA also requests that ARB clarify that the listed requirements for a technology assessment in section 95668(b)(2)(C), including emissions testing, only apply in so far as they can be completed in a safe and feasible manner. For instance, WSPA believes that should a technology be shown to be infeasible or unsafe in the field, no further test results or data, such as those listed in (C)5 or (C)6, should be collected. WSPA recommends that ARB clarify, either by amending section 95668(b)(2)(C) as suggested below or in its response to comments, that each category of information listed in that subsection is not required for every technology assessment and that the technology assessment may end when a technology is found to be infeasible or unsafe in practice. **Recommendation 3:** WSPA recommends that ARB clarify the proposed section 95668(b)(2)(C) as follows: - F-11-3 - (C) The technology assessment shall include as applicable, but is not limited to, the following information relating to vapor collection and control equipment: - 1. List of vapor collection and control equipment evaluated; - 2. Test results demonstrating the functionality, emissions results, and technical feasibility of the equipment with written statements provided by equipment manufacturers; - 3. Costs of the equipment; - 4. Safety aspects related to the installation and operation of the equipment; - 5. Test results that provide the fuel flow rate and Higher Heating Value of gas collected: and - 6. Test results that provide the report shall include the results of testing conducted by the owner or operator or equipment manufacturers that demonstrate the vapor collection and control efficiency and methane, criteria pollutant, and toxic air contaminant emissions before and after installation of the equipment. **Issue 4:** As currently drafted, section 95668(b)(4)(A) does not specify whether it applies only to technology assessments already submitted, or whether it means that ARB can require owners or operators to continue to complete technology assessments beyond January 1, 2019. ARB's "Notice of Public Availability of Modified Text and Availability of Additional Public Documents and/or Information" p. 7 suggests that ARB intended this section to apply only to the scenario in which ARB had received a
technology assessment by January 1, 2019, but was unable to make a determination on that assessment by July 1, 2019. WSPA requests that ARB clarify whether this section is meant to give ARB additional time in which to complete its review and determination of technology assessments, or to allow ARB to continue requesting technology assessments from owners or operators beyond January 1, 2019. **Recommendation 4**: WSPA recommends that ARB clarify the proposed section 95668(b)(4) as follows: F-11-4 If ARB has not made a determination on a technology assessment submitted under section 95668(b)(2) the installation of vapor collection and control equipment by July 1, 2019, an owner or operator to whom that determination would apply may continue to operate circulation tanks at a level below 95% vapor collection and control efficiency until 180 days after ARB makes the late determination. ### **Well Casing Vents** **Issue 5:** Section 95668(g)(1) requires operators to measure natural gas flow rate from open well casing vents. It is our understanding that ARB's intent is to only require natural gas flow rate monitoring for wells with casing vents *normally* open to the atmosphere. An operator does not have to measure a well casing vent that is normally closed but may be temporarily opened for maintenance or monitoring. WSPA recommends that ARB clarify this intent to avoid confusion. F-11-5 # WSPA Comments on 15-day Modifications to draft Regulation for Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Operations (February 2017) **Recommendation 5:** WSPA suggests that section 95668(g)(1) be clarified as follows: (1) Beginning January 1, 2018, owners or operators of wells located at facilities located in sectors listed in section 95666 with a well casing vent that is normally open to the atmosphere shall measure the natural gas flow rate from the well casing vent annually by direct measurement (high volume sampling, bagging, calibrated flow measuring instrument)... F-11-5 cont. ### **Leak Detection and Repair** **Issue 6:** In Section 95669(b)(2) the phrase "exclusively for crude oil with an API Gravity less than 20" is used. It is our understanding that ARB's intent is to exclude components on equipment and processes used in crude oil production where the API Gravity is less than 20. **Recommendation 6:** WSPA suggests that section 95669(b)(2) be clarified as follows: (2) Components, -- including components found on tanks, separators, wells, and pressure vessels – used exclusively for crude oil production with an API Gravity less than 20 averaged on an annual basis. The average annual API gravity shall be determined using certified reports submitted to the California Department of Conservation Division of Oil, Gas, and Geothermal Resources. F-11-6 **Issue 7:** WSPA will continue to point out that there is no Method 21 inspection procedure for pipes. Method 21 states, "place the probe inlet at the surface of the component interface where leakage could occur." Therefore, there needs to be a suspected leak path in order to effectively implement Method 21, which does not exist on a run of pipe. If a pipe leak is detected by some other means such as audiovisual inspections, then it can be measured by Method 21. ARB is already requiring audio-visual inspections on pipes annually. F-11-7 **Recommendation 7:** WSPA recommends that ARB exclude pipes from the quarterly Method 21 inspections. WSPA suggests that section 95669(g)(1) be clarified as follows: (g) At least once each calendar quarter, all components, except components identified in Section 95669(e)(1), shall be tested for leaks of total hydrocarbons in units of parts per million volume (ppmv) calibrated as methane in accordance with US EPA Reference Method 21 excluding the use of PID instruments. **Issue 8:** WSPA appreciates that ARB is allowing the use of OGI as a screening process for leak detection. As stated in previous comment letters, WSPA believes that operators should be allowed to use cost-effective technologies to meet the emissions reduction targets of the LDAR requirements. While OGI (followed by Method 21) is more cost-effective than Method 21 alone, there are several emerging control technologies that may be even more cost-effective in the future in achieving the target emissions reductions. WSPA understands that ARB is willing to consider any emerging LDAR technologies as an option, if such technologies can be proven to meet the emission reduction targets. However, this intent is not stated in the regulation which is limited to the use of OGI as a screening tool. F-11-8 **Recommendation 8:** WSPA recommends that ARB state the intent that ARB will consider reviewing emerging technologies for LDAR and consider allowing such technologies as an option, if they can be proven to meet the emission reduction targets. WSPA recommends that this intent be made clear either in the regulatory text or in the Adopting Resolution/Final Statement of Reasons (FSOR). | |F-11-9 **Issue 9:** As ARB has noted several times and as explained repeatedly in WSPA's previous Comment Letters, the majority of facilities are already in a mature LDAR program implemented by a local air district. Several years of data demonstrates that these facilities have had very low leak rates. Unfortunately, ARB # WSPA Comments on 15-day Modifications to draft Regulation for Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Operations (February 2017) is requiring quarterly inspections indefinitely. WSPA is disappointed that ARB has removed the stepdown provision that would act as a reward for operators that work hard at minimizing the number of leaks from their operations. WSPA re-iterates that removal of step-down provision will lead to extremely onerous and costly inspections without any significant emissions benefit. F-11-9 cont. **Recommendation 9:** WSPA recommends that ARB review leak data that will be reported under the LDAR program. WSPA requests that ARB include references in either the Adopting Resolution or the Regulation to allow evaluation for potential future re-consideration of step-down provision for operators who demonstrate very low leak rates. **Issue 10:** There is a typographical error in Section 95669(i)(5)(A)(1). **Recommendation 10:** WSPA suggests that section 95669(i)(5)(A)(1) be revised as follows: 1. A delay of repair to obtain parts or equipment shall not exceed 30 calendar days from the date identified in Table 24 by which repairs must be made, unless the owner or operator notifies the ARB Executive Officer to report the delay and provides an estimated time by which the repairs will be completed. F-11-10 ## **Vapor Collection Systems and Vapor Control Devices** **Issue 11:** Proposed section 95671(e) requires operators to remove circulation tanks from service by January 1, 2020 if vapor control systems cannot be installed. However, section 95668(b)(4) allows operators to continue to operate circulation tanks at a level below 95% vapor collection and control efficiency if the ARB Executive Officer makes a determination that controlling emissions is not possible or until 180 days after ARB has made a determination on a technology assessment, if such determination is not made by July 1, 2019. Proposed section 95671(e) does not take into account the potential for ARB to find, based on the technology assessment, that controlling emissions is not possible, or for the potential for a late determination by ARB as to a technology assessment as noted in section 95668(b)(4)(A). Both of these situations allow operators to continue to operate circulation tanks at a level below 95% vapor collection and control beyond January 1, 2020. F-11-11 **Recommendation 11:** WSPA suggests that proposed section 95671(e) be clarified as follows: If the collected vapors cannot be controlled as specified in sections 95671(b) through (d) of this subarticle, the equipment subject to the vapor collection and control requirements specified in this subarticle may not be used or installed and must be removed from service by January 1, 2019, and circulation tanks may not be used and must be removed from service by January 1, 2020, unless the ARB Executive Officer has made a determination under section 95668(b)(4) that controlling emissions is not possible or section 95668(b)(4)(A) applies. #### **Reporting Requirements** **Issue 12:** WSPA appreciates the inclusion of our previous comment in the clarification of annual reporting deadlines for previous year's data. WSPA's understanding of the reporting requirements in section 95673 is that the annual report for a calendar year will be due on July 1 of the following year. As such, the first annual report will be due July 1, 2019 for the data from calendar year 2018. F-11-12 **Recommendation 12:** WSPA recommends that ARB clarify the reporting requirements as follows: # WSPA Comments on 15-day Modifications to draft Regulation for Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Operations (February 2017) (a) Beginning in January 1, 2018 2019, owners or operators of facilities located in sectors listed in section 95666 subject to requirements specified in sections 95668 and 95669 shall report the following information to ARB for each calendar year by July 1st of each calendar the following year (first report for calendar year 2018 will be due July 1, 2019) unless otherwise specified... F-11-12 cont. Sent via email: jim.nyarady@arb.ca.gov # Western States Petroleum Association Credible Solutions • Responsive Service • Since 1907 ### Thomas A. Umenhofer, CCM, REPA Vice President February 21, 2017 Mr. Jim Nyarady Manager, Oil and Gas Section California Air Resources Control Board 1001 I Street Sacramento, CA 95814 Re: WSPA Comments on 15-day Modifications to Draft Regulation for Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Operations (February 2017) Dear Mr. Nyarady: The Western States Petroleum
Association (WSPA) appreciates the opportunity to provide comments on the California Air Resources Board (ARB) draft regulation for Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Operations (the Methane Rule) released on February 10, 2017 for a 15-day public comment period. WSPA is a non-profit trade association representing companies that explore for, produce, refine, transport and market petroleum, petroleum products, natural gas and other energy supplies in California and four other western states. WSPA and its member companies would like to express our appreciation to ARB for the stakeholder process that has allowed WSPA and others to provide feedback during the past two years. Based on a review of the 15-day draft, WSPA still has specific concerns with the proposed regulatory language. These concerns are outlined below and further detailed in the enclosure with this letter. The key general areas of concern include, without limitation, the following: - Circulation tanks - Vapor Collection Systems and Vapor Control Devices - Leak Detection and Repair ("LDAR") frequency - Reporting Requirements ### **Circulation Tanks** Circulation tanks are portable tanks used to circulate water into a well after a well stimulation treatment. WSPA appreciates ARB's effort to allow for technological advancements and safety to be the driver of control requirements on these types of tanks. As WSPA has stated in our previous comment letters on this issue, some of the proposed control requirements would create an unsafe situation or would result in an increase in criteria and greenhouse gas emissions from current emissions from circulation tanks. In addition, currently, it is infeasible to comply with the 95% control efficiency requirements of the proposed regulation, as there is no control technology available today capable of controlling emissions from circulation tanks without supplemental fuel and that can be operated in a safe manner. While it is our understanding that the intent is to allow for Best Management Practices (BMPs) in the interim and beyond in the event that no F-12-1 (summary of F-11-1 thru F-11-4) Mr. Jim Nyarady February 21, 2017 Page 2 F-12-1 cont. (summary of F-11-1 thru technology is available by 2020, we still believe further clarification needs to be included in the rule language. F-11-1 th ## **Vapor Collection Systems and Vapor Control Devices** The Vapor Collection Systems and Vapor Control Devices sections also need to be clarified. Circulation tanks are portable equipment and any control devices and collection systems on portable equipment are not feasible from an engineering perspective and will actually result in *increased* GHG emissions from the equipment that would be required to dispose of the minuscule amount of methane from the circulation tanks. F-12-2 (summary of F-11-10 thru F-11-11) ## **LDAR** All WSPA members are currently subject to an LDAR program either through the San Joaquin Valley Air Pollution Control District (SJVAPCD) or other air districts with oil and gas operations. The ARB LDAR requirements in this rule will result in a dramatic expansion of existing LDAR programs. WSPA believes it is vital in the SJVAPCD area that the local air district be the lead agency in implementing the Methane Rule to avoid operators having to comply with two programs, two sets of inspections, and two recordkeeping requirements – one for the local APCD and one for the ARB. Also, as currently written, LDAR will be required for systems that in practical application do not have the potential to emit methane. We expect the cost to comply with the LDAR provisions in the proposed regulation will be significantly more than estimated by ARB and will present difficulty for owners and operators in finding competent contractors to perform and correctly document inspections. F-12-3 (summary of F-11-6 thru F-11-9) WSPA is disappointed that ARB removed the "step-down" provision in the last two versions of the regulation. While we understand the concerns raised in regards to natural gas storage projects, we need to emphasize the immense difference between oil and gas production and natural gas storage, particularly as it relates to the potential for catastrophic leaks. WSPA members have implemented leak inspection and repair programs on oil and gas equipment for the past several decades. As WSPA has stated in our previous comments, based on extensive local air district LDAR programs, the average amount of leaks found are minimal. The Federal EPA only requires semi-annual inspections at well site facilities. The SJVAPCD program, which has been in place for decades, allows operators to do annual inspections once they have submitted at least five quarterly reports without an exceedance of the leak standards. Since the ARB LDAR program simply incorporates more components requiring inspection, it would be more efficient for the programs requirements to correlate. In addition to the issues of the LDAR program in its practicable application, the frequency for testing will result in an administrative nightmare not only for operators but for the SJVAPCD and the ARB. This further enhances the need for one lead agency to implement this rule to prevent, as much as possible, duplicative requirements. WSPA continues to recommend that the local air districts implement the rule, specifically in the San Joaquin Valley where 85% of the in-state oil and gas production occurs. Therefore, WSPA requests that ARB revisit this section with industry in the future and reconsider including the step-down provision based on data and information that demonstrate that leaks are insignificant. ### **Reporting Requirements** The reporting schedule as written is unclear and WSPA recommends that ARB clarify the requirements as suggested in the attached comments. F-12-4 (summary of F-11-12) Mr. Jim Nyarady February 21, 2017 Page 3 Attached is an enclosure with specific WSPA recommendations on the proposed Modifications to Draft Regulation for Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Operations (Attachment A) as well as a safety analysis on controls for circulation tanks, conducted by Michael Juarena, a certified safety professional and Senior Consultant at Safety Management Systems (Attachment B). Thank you for your consideration of WSPA's comments. If you have any questions, please contact me at (805) 701-9142 or email tom@wspa.org, or Jenifer Pitcher at (661) 321-0884 or email jpitcher@wspa.org. Sincerely, enclosures cc: Richard Corey, ARB Monoral Smulife Elizabeth Scheehle, ARB Ken Harris, DOGGR Jenifer Pitcher, WSPA September 13, 2016 Jenifer Pitcher Senior Coordinator, San Joaquin Valley Region Western States Petroleum Association (WSPA) 901 Tower Way Suite 300 Bakersfield, CA 93309 RE: Safety Analysis of Proposed California Air Resources Board's (ARB's) Vapor Recovery Requirements under the Draft Regulation for Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Operations ### **Background** I received a request from WSPA to review the vapor recovery requirements proposed in Sections 95668 (b) and 95671 under the Draft Regulation for Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Operations and provide a professional review on its impact on safety. The options presented and reviewed were as follows: - Capture and utilize vapors - o Introduce vapors from circulation tanks into a "fuel system". - o Introduce vapors from circulation tanks into sales gas system. - Combustion of vapors - o Introduce vapors from circulation tanks into a flare. - o Introduce vapors from circulation tanks into an incinerator/furnace. I have reviewed the proposed options and the following presents the basis of analysis, risk assessment and my conclusion. ### **Basis of Analysis** Tools utilized for the basis of analysis are sound and proven in the safety profession. These tools are utilized to ensure personal biases do not skew the data or facts and this analysis is based on tolerable risk criteria. The overlaying tool utilized in this report is "Risk Vs Benefit". Simply put the benefit of any action should outweigh the risk taken. The action taken should increase or better a situation. If the action taken decreases benefit or introduces additional or intolerable risk, then the action should not be undertaken and be reconsidered until a better process can be defined or developed. There are many applications when using the "Risk Vs Benefit" tool so the parameters of analysis should be defined before starting, however all "Risk Vs Benefit" analysis is judged on the "Hierarchy of Safety" of risk: - First Risk to and Safety of People (workforce / public). - Second Risk to and Safety of the Environment. For the purposes of this analysis, risk will be identified in the following categories: - Intolerable Risk Not in line with accepted safety practices or cannot be managed safely. - Tolerable Risk Risk that can be managed using current safety practices however increases additional risk not in place before. It must be noted that even with safety process in place, risk remains and therefore there is a potential for incident. ### **Risk Analysis** ### Intolerable Risk ### Capture and Utilize Vapors The major cause of accidents in the oil & gas industry is fire. There are numerous flammable & inflammable fluids & solids present in the oil & gas facilities, which can ignite to cause fire. The vapors from circulation tanks are expected to contain high amounts of oxygen. The regulatory requirement to capture these oxygen-rich vapors from circulation tanks and introducing them into a closed fuel/sales system poses intolerable risk of fire and potentially disastrous results. This control option is against all process and safety engineering practices. This can be further understood by reviewing the basics of fire. The concept of fire can be well understood and explained using a simple model called the Fire
Triangle. The three factors contributing to cause a fire are: Fuel, Oxidizing agent (Oxygen) & Heat. A fire is caused if all the three factors are present in mixture in the required concentration. Reverse is true for stopping the fire to happen i.e., if any one of the factors are eliminated or the concentration of any one can be kept below the required level then fire can be eliminated. In the Oil and Gas industry, it is a standard practice to eliminate oxygen from the process streams to eliminate any potential for explosion to occur. ## Flaring or Incineration of Vapors The technologies we have evaluated so far are still in the process of being proven, and process hazards and risks still need to be evaluated and not oversimplified. When some of these technologies have been tested in real life situations we will also need to evaluate the work process against OSHA regulations to ensure they comply process safety management practices iv. Flaring or incineration of vapors would require some method of pulling the vapors from the circulation tank due to the very low volume of gas returned during the clean out phase. Operators would have to use a compressor for this purpose. However, due to the high volume of oxygen in the vapors from the circulation tanks, the compression equipment would cause an extreme hazard and risk. Bladder technology is unsafe because the concept of transporting a partially charged bladder tank is both unsafe and is a violation of Department of Transportation, Title 49 Subchapter C—Hazardous Materials Regulations. ### Tolerable Risk ### Flaring or Incineration of Vapors - Due to the increased amount of equipment for the vapor recovery and flare system, a larger footprint would be necessary at the well location. However, many locations are very tight or have limited spacing. As such, vehicle traffic will increase to move equipment more frequently. - The increased amount of process equipment due to the flaring or incineration process will increase vehicle traffic and the use of transportation equipment. This will also increase the emissions from the diesel combustion and increase the risk for incidents due to increased volume of traffic. The increased traffic risk can be managed (however not eliminated). - Due to the increased process equipment, additional manpower, lifting, mobilization, and maintenance will be required leading to increased operational concerns. Again, while these processes can be managed it increases the potential for incidents. ### Conclusion The potential safety risks associated with the proposed control options on circulation tanks is grossly disproportionate to the emissions benefit of the proposed ARB regulation. Even where risk can be F-13-1 managed, the total increased risk to the safety of people is not consistent with sound safety practices of protecting people over the environment. In this case, the proposed regulation increases both the risk to people and ultimately increases the total emissions to the environment. F-13-1 cont. Michael F Jaurena, CSP, OHST, CUSP Safety Management Systems, Senior Consultant ¹ http://www.piping-engineering.com/fire-and-explosion-in-oil-gas-industries-and-related-gas.html ii HERSEY, M. D. (1924), A STUDY OF THE OXYGEN-OIL EXPLOSION HAZARD*. Journal of the American Society for Naval Engineers, 36: 231–243. doi:10.1111/j.1559-3584.1924.tb05446.x iii http://www.piping-engineering.com/fire-and-explosion-in-oil-gas-industries-and-related-qas.html iv https://www.dir.ca.gov/Title8/5189.html vhttp://www.wspa.org/sites/default/files/uploads/Recirculation%20Tank%20Testing%20Report%201-29-16_Clean.pdf Fariya Ali Expert Representative State Agency Relations 77 Beale Street, B13S San Francisco, CA 94105 (415) 973-8406 fxao@pge.com February 21, 2017 Elizabeth Scheehle Chief, Oil and GHG Mitigation Branch California Air Resources Board 1001 "I" Street Sacramento, CA 95814 To Ms. Scheehle, Pacific Gas and Electric Company (PG&E) appreciates the opportunity to provide feedback on the proposed modifications to the Air Resources Board's (ARB) Proposed Regulation for Greenhouse Gas Emission Standards for Crude Oil and Natural Gas Facilities (Proposed Regulation), as released on February 3, 2017. PG&E is committed to helping California achieve its ambitious climate goals while maintaining its vibrant economy, and supports ARB's efforts to establish regulatory and market mechanisms to achieve greenhouse gas (GHG) emissions reductions. PG&E appreciates many of modifications to the Proposed Regulation put forth by ARB to address the concerns expressed by various stakeholders but several key issues still remain. These comments supplement and incorporate by reference previous comments submitted to ARB on July 21, 2016, and February 26, 2016. PG&E's key recommendations are as follows: - Enforcement of leak thresholds should be delayed until 2022 to allow time for development of a more accurate methodology than Method 21 to determine emissions violations. - ARB should approve ambient air monitoring equipment specifications in the air monitoring plans and remove the 250 ppb accuracy requirement from the regulation. - ARB should include provisions to allow a delay of repair for equipment-related issues for natural gas storage facility sensors. - The notification requirements for natural gas storage facilities should allow verification of the severity of a leak based on a flow-rate threshold prior to notification, exclude wellhead component leaks from notification, and exclude alarms set off during planned operational work. - ARB should also include a delay of repair provision to enable operators to reduce emissions by bundling work. - ARB should continue working closely with the CPUC to coordinate clear roles and responsibilities for implementation across the Proposed Regulation and the Leak Abatement rulemaking. - Additional suggestions for clarifications to the regulation. # I. General Comments on Draft Changes ### 1. Enforcement a. Enforcement Criteria Should Not be Based on Concentration Measurements The Proposed Regulation includes criteria specifying the number or percentage of allowable leaks based on concentration thresholds. Starting in 2020, any leak detected with a concentration measurement of 50,000 parts per million volume (ppmv) or greater constitutes a violation of the regulation. PG&E appreciates the proposed changes which modify this provision so that only leaks exceeding the thresholds discovered during an ARB Executive Officer inspection or during the 4th quarter of the year would be violations. However PG&E remains very concerned with allowable leak thresholds set on a concentration basis, and believes that applying this threshold may trigger numerous violations for small-emission leaks in the 4th quarter of each year, as outlined in more detail below. As PG&E has pointed out in prior comments, high concentration measurement does not always correlate to a high-emission leak and there is a strong likelihood that low-emission but high-concentration leaks could trigger violations.² The Proposed Regulation requires operators to use Method 21 to measure concentrations of methane. However, the Method 21 concentration measurement is not a good predictor of the actual amount of methane being released to the atmosphere. Due to the limited flow rate of Method 21 instruments, the portion of methane from the leak that is sampled varies greatly depending on leak dispersion. Leak dispersion is influenced by many factors, such as: component type, pressure, wind speed, position and orientation of the instrument nozzle, etc. As a result, for the same value of measured concentration, the actual flow rate of the leak can vary greatly. The report recently released by ARB from Sage Environmental Consulting supports this point and demonstrates that the correlation between concentration and flow-rate measurements is not strong: the correlation coefficient varies widely across the different categories of natural gas equipment that were tested, as can be seen in Figure 1 below.³ The spread of data around the line of best fit means that at a concentration of 50,000 ppm the measured flow rate can vary from ² Pacific Gas and Electric Company, "Re: Comments on the Proposed Regulation for Greenhouse Gas Emissions Standards for Crude Oil and Natural Gas Facilities," July 21, 2016. ³ "Enhanced Inspection & Maintenance for GHG and VOCs at Upstream Facilities," SAGE Environmental Consulting, December 2016, p. 2-12 0.01 standard cubic feet per hour (scfh) to more than 100 scfh (i.e. a range of 10,000). In addition, the comparison of concentration to flow-rate measurements in the Sage report is done on a \log_{10} - \log_{10} scale which gives the impression that errors in the estimated flow rate are diminished, even though the error could be larger than the actual value of the flow rate. This further weakens the confidence in the correlation relationship. Figure 1 F-14-1 cont. PG&E's results from recent leak surveys conducted in 2016 at its compressor stations and underground storage facilities with both concentration and flow-rate measurements similarly demonstrate a weak correlation relationship. As can be seen in Figure 2 below, there is a wide vertical spread of flow-rate measurements for a given concentration. Figure 2 F-14-1 cont. The relationship between concentration and flow is important because it is the basis on which the Proposed Regulation determines the severity of a leak for notification, repair and enforcement action. In Figure 3, PG&E's leak survey data is displayed to show the percentage of leaks above and below 50,000 ppm concentration with a flow rate above and below 6 cubic feet per hour (the threshold used by ARB in the Proposed Regulation to determine if a pneumatic device is considered "high-bleed" or a large emitter). Fifty-five percent of the leaks found were measured at a concentration above 50,000 ppm but with a flow rate less than 6 scfh, and a
small number of leaks were found that measured below 50,000 ppm with greater than 6 scfh flow rate. Using Method 21 concentration measurements alone would incorrectly prioritize those leaks as being high-emission leaks when they are not, or vice versa, incorrectly identify them as being low-emission leaks when they are high. Leak measurements with no detectable flow were excluded. ⁴ For reference, 6 scfh leak flow rate equates to 21.19 metric tons of carbon dioxide equivalent per year (MT CO2e/year) PG&E Leak Data by Concentration and Flow Rate ² 17% Less than 50,000 ppm and Less than 6 scfh Less than 50,000 ppm and Less than 6 scfh More than 50,000 ppm and Less than 6 scfh More than 50,000 ppm and More than 6 scfh More than 50,000 ppm and More than 6 scfh Figure 3 ² This data includes leaks too small to be measured with Hi-flow sampler instrument. F-14-1 cont. As demonstrated above, Method 21 is not a good predictor of actual methane emissions. Therefore PG&E proposes ARB work with it and other stakeholders to better quantify emissions, and use data from more than just Method 21 concentration measurements at each of the regulated facilities to inform a meaningful threshold on the allowable number of leaks. PG&E recommends waiting until 2022 to implement a leak threshold subject to enforcement based on this data. This will allow operators two years once the regulation is implemented to gather sufficient data on the number of leaks and trends on their systems for various types of equipment and components that ARB and stakeholders can then use to set realistic benchmarks against which to require future improvement. The rulemaking process to modify this regulation to set new leak threshold criteria could take up to an additional year, which is the basis for the three-year delay in enforcement of leak thresholds that PG&E recommends above. ### b. Inaccurate Information As currently proposed, Section 95674(f) would trigger a violation for submission of inaccurate information required by the regulation. This does not take into consideration "intent" – an operator may unknowingly provide inaccurate information due to instrumentation error for example, or a measurement of a leak may have different results on one date versus another. This provision should be modified to clarify that an operator must "knowingly" submit inaccurate information for there to be a violation, or the provision should be removed since Section 95674(g) already covers falsification of information. # 2. Natural Gas Underground Storage Facility Monitoring PG&E appreciates the revisions ARB has made to the Proposed Regulation to incorporate greater flexibility for operators to specify how they will meet the requirements of the regulation through their air monitoring plans. The same flexibility should be applied to equipment specifications. The proposed modifications increase the accuracy requirements for ambient air monitors from 100 parts per billion (ppb) to 250 ppb. However, the ambient concentrations of methane and the variations in those concentrations that PG&E has measured at its facilities are in parts per million (ppm). Requiring accuracy levels three orders of magnitude greater than the current range of background concentrations is unnecessary and could cause continuous indications or "false positives" that would take time and resources to continually clear, as well as requiring unnecessary notifications. It would not improve detection of changes in ambient air methane levels that would require an emergency or urgent response to potentially hazardous leaks. In addition, equipment at the ppb range of sensitivity is not widely available and it is unclear if such instruments would work at storage fields in this context. Therefore, PG&E recommends removing the 250 ppb accuracy requirement for monitoring sensors and allowing ARB to approve equipment proposals within the monitoring plans. In addition, PG&E recommends explicitly including delay of repair provisions for equipment orders for the ambient air monitoring equipment. A provision similar to the one added to section § 95669(h)(4)(A) would be appropriate. Many of the vendors for ambient air monitoring equipment are located out of state and could take longer to ship replacement pieces than the required repair timelines. It should also be noted that this technology has only recently been made commercially available, and therefore provisions that allow for additional time for troubleshooting potential errors with new technology should also be included, if an operator or owner provides documentation showing the ongoing issue is pending resolution with the equipment vendor. ### 3. Notification and Reporting Requirements As currently written, the Proposed Regulation requires operators to notify ARB, the Division of Oil, Gas and Geothermal Resources (DOGGR), and the local air district any time a leak is identified at an underground storage facility that exceeds the concentration-based leak thresholds. PG&E's concerns about the use of concentration-based measurement are highlighted above in Section 1. This provision will likely lead to excessive notifications for small leaks with high concentrations, which is counter to PG&E's interpretation of the intended purpose of this provision, i.e. notifications for large, potentially hazardous leaks. Using this concentration data to notify regulators and agencies may incorrectly burden these agencies, and inappropriately prioritize repairs on low-emission leaks. PG&E recommends allowing an operator to verify the severity of a leak with a flow-measurement threshold before requiring notification. Additionally, leaks that are confirmed as only wellhead-component leaks should be excluded from the F-14-3 F-14-4 notification requirements as they would not fall under the classification of large, potentially hazardous leaks, which is the intended target of the regulation. F-14-5 PG&E also recommends including language that exempts operators from the notification requirements if an alarm from the ambient air sensors or automated wellhead assembly sensors goes off during a planned operational activity at an underground storage facility. Many of PG&E's storage wells are located within 25 feet of each other and various well remediation operations result in some releases of emissions which would then require notification. F-14-6 # 4. Delay of Repair Provisions PG&E believes that effective regulations provide sufficient flexibility for operators to continue operations while following the intent of the regulation, and thus appreciates the addition of provisions allowing for the delay of leak repair under certain conditions. These provisions will be critical in facilitating the continued operation of systems while still meeting the intent of the Proposed Regulation. F-14-7 In addition to allowing a delay of repair for equipment orders and systems critical for reliability, ARB should also allow delay of repair to reduce emissions by bundling work. Without such a provision, there will be situations in which the amount of gas that will have to be released (blown down) to repair a leak will be greater than the emissions from the leak itself. Allowing these leaks to be bundled with other work reduces the overall vented emissions. This would also be consistent with proposed best practices from the California Public Utilities Commission (CPUC) in its Leak Abatement Order Instituting Rulemaking (R.15-01-008) to bundle work whenever possible to prevent multiple ventings of the same piping.⁵ F-14-8 ### 5. Coordination with the CPUC's Leak Abatement Rulemaking PG&E appreciates the ARB's participation and continued focus on emission reduction efforts, as well as ensuring consistency between its regulations and the CPUC's Leak Abatement OIR Proceeding (R.15-01-008), as directed by Senate Bill 1371. The Proposed Regulation and the Leak Abatement OIR regulations currently both cover natural gas underground storage and gas transmission compressor stations. Clarification is still needed on which agency owns implementation and reporting when there is overlap. PG&E recommends that ARB take this need for coordination into account as it works to finalize the Proposed Regulation in order to ensure that the jurisdictional boundaries of the ARB and CPUC regulations are clear. ⁵ See Administrative Law Judge's Ruling Entering California Air Resources Board and California Public Utilities Commission Joint Staff Annual Report on Analysis of June 17, 2016 Utilities' Reports and Commission Staff Proposal on Best Practices Into the Record and Seeking Comments, issued in R.15-01-008 on January 19, 2017, at Attachment 2, Best Practice (BP) 7 ("Bundling Work Policy. Written company policy requiring bundling of work, whenever practicable, to prevent multiple venting of the same piping consistent with safe operations and considering alternative potential sources of supply to reliably serve customers. Company policy shall define situations where work bundling is not practicable. Exact wording TBD by the company and approved by the CPUC, in consultation with CARB, as part of the Compliance Plan filing. A company may request an exemption with appropriate justification.") ### 6. Additional Feedback PG&E has also suggested areas for additional clarification as follows: - Section 95668 (a)(2)(H) Separator and Tank Systems: include "pipeline liquids" as there may be non-petroleum based products that could be subject to the exemption. - Suggested language: "Tanks that recover an average of less than 10 gallons per day of any petroleum or <u>pipeline liquid</u> waste product from equipment provided that the owner or operator maintains, and can make available at the request of the ARB Executive Officer, a record of the amount of liquid recovered. The average daily production shall be determined by using annual production and dividing by 365 days." - Sections 95668 (h)(5)(A)(4) and 95668 (h)(5)(B)(2), Natural Gas
Underground Storage Facility Monitoring Requirements: Clarify the different requirements for unmanned vs. continuously manned facilities. - O Suggested language: "The monitoring system <u>for unmanned facilities</u> must have an integrated alarm system that is audible and visible continuously in the control room at the facility and in remote control centers. <u>The monitoring system for continuously manned facilities must have an integrated alarm system that is audible and visible continuously in the control room at that facility."</u> - Section 95669 (i)(4) Leak Detection and Repair: Add "planned" to the provision. - O Suggested language: "Critical components or critical process units shall be successfully repaired by the end of the next <u>planned</u> process shutdown or within 12 months from the date of initial leak detection, whichever is sooner." ### **II. Conclusion** Thank you for the opportunity to provide feedback on ARB's draft changes to the Proposed Regulation. PG&E looks forward to participating in continued discussions with ARB in the rulemaking process. Sincerely, /s/ Fariya Ali Expert Representative State Agency Relations PG&E Cc: Richard Corey (<u>rcorey@arb.ca.gov</u>) Joe Fischer (<u>josephfischer@arb.ca.gov</u>) Jim Nyarady (jim.nyarady@arb.ca.gov) F-14-10 F-14-11